AD-A239 416 # LEARNING AND ADAPTIVE HYBRID SYSTEMS FOR NONLINEAR CONTROL cont has been approved chairs and sale; its by Leemon C. Baird III Northeastern University 1991 SUBMITTED TO THE DEPARTMENT OF COMPUTER SCIENCE IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF SCIENCE IN COMPUTER SCIENCE at NORTHEASTERN UNIVERSITY May, 1991 © 1991 by Leemon C. Baird III | Signature of Author | Jenson C. Bund III | |---------------------|--| | 3 | Leemon C. Baird III
May, 1991 | | Approved by | Walter L. Baker | | •• | Walter L. Baker | | Accepted by | Ronald J. Willemann CSDL | | . , | Professor Ronald J. Williams Thesis Supervisor | 91-07263 | REPORT DOCUMENTATION PAGE | 0000 Actions 64
A18 160 0004 0138 | |--|--| | | en andre en | | · · · · · · · · · · · · · · · · · · · | TYPE (NO DAITS LIVERID
SIS/I NIKKRIANKO | | May 1991 THES | 3 FUNDING NUMBERS | | 6 AUTHOR(S) Leemon C. Baird III, 2d Lt | | | F. PERFORMING CHGANIZATION NAME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | AFIT Student Attending: Northeastern University | AFIT/CI/CIA- 91-050 | | 9. SPONSORING MONITORING AGENCY NAME(S) AND ADDRESS(ES) AFIT/CI Wright-Patterson AFB OH 45433-6583 | 10. SPONSORING MENTORING AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | 12a. DISTRIBUTION AVAILABILITY STATEMENT Approved for Public Release IAW 190-1 Distributed Unlimited ERNEST A. HAYGOOD, 1st Lt, USAF Executive Officer | 12b. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 words) | | | 1d. SUBJECT TERMS | 15. NUMBER OF PAGES 10.3 16. PRICE CODE | | 17 SECURITY CLASSIFICATION 18 SECURITY CLASSIFICATION 19 SECURITY OF REPORT OF ABSTRA | CLASSIFICATION DO LIMITATION OF ABUTANT
ACT | | 1812 (BAD) 41 (BB) 58 (B | firmaro em 1981 Seul III.
1981 - Personal Seul III. | # LEARNING AND ADAPTIVE HYBRID SYSTEMS FOR NONLINEAR CONTROL #### Leemon C. Baird III Submitted to the Department of Computer Science May, 1991 in partial fulfillment of the requirements for the Degree of Master of Science in Computer Science #### **ABSTRACT** Connectionist learning systems are function approximation systems which learn from examples, and have received an increase in interest in recent years. They have been found useful for a number of tasks, including control of high dimensional, nonlinear, or poorly modeled systems. A number of approaches have been applied to this problem, such as modeling inverse dynamics, backpropagating error through time, reinforcement learning, and dynamic programming based algorithms. The question of integrating partial a priori knowledge into these systems has often been a peripheral issue. Control systems for nonlinear plants have been explored extensively, especially approaches based on gain scheduling or adaptive control. Gain scheduling is the most commonly used, but requires extensive modeling and manual tuning, and doesn't work well with high-dimensional, nonlinear plants, or disturbances. Adaptive control addresses these problems, but usually can't react to spatial dependencies quickly enough to compete with a well-designed gain scheduled system. This thesis explores a hybrid control approach which uses a connectionist learning system to remember spatial nonlinearities discovered by an addive controller. The connectionist system learns to anticipate the parameters found by an indirect adaptive controller, effectively becoming a gain scheduled controller. The combined system is then able to exhibit some of the advantages of gain scheduled and adaptive control, without the extensive manual tuning required by traditional methods. A method is presented for making use of the partial derivative information from the network. Finally, the applicability of second order learning methods to control is considered, and areas of future research are suggested. Thesis Supervisor: Dr. Ronald J. Williams Title: Professor of Computer Science Thesis Supervisor: Mr. Walter L. Baker Technical Staff, CSDL Title: #### **ACKNOWLEDGMENTS** I would like to thank Walt Baker for all the discussions and brainstorming sessions, as well as the freedom to pursue various ideas. He has been a great supervisor and friend, and I'll miss working with him. A special thanks goes to Professor Ron Williams for all the time spent discussing connectionism and learning, giving feedback on my work, and exposing me to a whole range of new ideas. Thanks also to Rich Sutton and Andy Barto for the stimulating discussions. To Pete, Dino, Carole, and J.P.: thanks for making working at Draper fun, and for letting me learn something about what you were working on. This thesis owes much to the fact that Jeff Alexander developed the world's greatest simulation program. Thanks for the long hours implementing all those neat features. And thanks to all the others who have made my stay in Boston enjoyable, especially Ed, Torsten, Mike, and my roommates John, Kenny, and John. Finally I would like to thank my parents for all of their love and support, and for all that they have done for me. This report was prepared at The Charles Stark Draper Laboratory, Inc. with support provided by the U.S. Air Force under Contract F33615-88-C-1740. Publication of this report does not constitute approval by the sponsoring agency of the findings or conclusions contained herein. It is published for the exchange and stimulation of ideas. I hereby assign my copyright of this thesis to The Charles Stark Draper Laboratory, Inc., Cambridge, Massachusetts. Leann C. B. III Permission is hereby granted by The Charles Stark Draper Laboratory, Inc. to Northeastern University to reproduce any or all of this thesis. A- # TABLE OF CONTENTS | 1 | INTR | INTRODUCTION | | |---|------|---|----| | | 1.1 | Motivation | 1 | | | 1.2 | Problem Description | 2 | | | 1.3 | Thesis Objectives and Overview | 4 | | 2 | ВАС | KGROUND | 6 | | | 2.1 | Connectionist learning systems | 6 | | | | 2.1.1 Single Layer Networks | 8 | | | | Perceptrons | 8 | | | | Samuel's Checker Player | 10 | | | | ADALINE and MADALINE | 12 | | | | 2.1.2 Multilayer Networks | 13 | | | | Hebbian Learning | 13 | | | | Drive Reinforcement | 13 | | | | Backpropagation | 15 | | | 2.2 | Traditional control | 17 | | | | 2.2.1 Bang-Bang Control | 19 | | | | 2.2.2 Proportional Control | 19 | | | | 2.2.3 PID Control | 20 | | | | 2.2.4 Adaptive Control | 21 | | | | 2.2.5 Gain Scheduled Control | 22 | | | 2.3 | Connectionist Learning control approaches | 23 | | | | 2.3.1 Producing given control signals | 24 | | | | 2.3.2 Following given trajectories | 25 | | | | Learning a plant inverse | 26 | | | | Dynamic signs | 29 | | | | Backpropagation through a plant model | 30 | | | | 2 3 3 Ontimizing given signals | 21 | | | | Backpropagation through time | 33 | |---|---------|--|-----| | | | Actor-critic systems | 35 | | | | Dynamic Programming Systems | 36 | | 3 | HYBR | HYBRID CONTROL ARCHITECTURE | | | | 3.1 | The Learning component | 42 | | | 3.2 | The adaptive component | 43 | | | | 3.2.1 Time Delay Control | 43 | | | 3.3 | The hybrid system | 44 | | | 3.4 | Derivation of The hybrid With Known Control Effect | 46 | | | 3.5 | Derivation of The hybrid With Unknown Control Effect | 48 | | 4 | LEAF | LEARNING SYSTEMS USED | | | | 4.1 | Backpropagation networks | 52 | | | 4.2 | Delta-bar-delta | 60 | | 5 | EXP | EXPERIMENTS | | | | 5.1 | The Cart-Pole System | 65 | | | 5.2 | Organization of the experiments | 71 | | | 5.3 | Noise and nonlinear functions of control | 73 | | | 5.4 | Mid-trajectory Spatial Nonlinearities | 77 | | | 5.5 | Trajectory-End Spatial Nonlinearities | 83 | | | 5.6 | Trajectory-Start and Trajectory-End Nonlinearities | 87 | | | 5.7 | Comparison of Connectionist Networks Used | 96 | | | | 5.7.1 Sigmoid | 96 | | | | 5.7.2 Sigmoid with a Second Order method (Delta-Bar-Delta) | 99 | | 6 | CO | NCLUSIONS AND RECOMMENDATIONS | 102 | | | 6.1 | Summary and Conclusions | 102 | | | 6.2 | Recommendations for Future Work | 103 | | В | IBLIOGE | РИЧАРНУ | 104 | #### 1 INTRODUCTION #### 1.1 MOTIVATION The design of effective automatic control systems for nonlinear plants presents a difficult problem. Because analytic solutions to such problems are generally unobtainable, various approximate solution methods must be used (e.g gain scheduling). The design problem is further complicated by modeling errors. If there are significant plant dynamics that are not included in the design model, or if the plant dynamics change unpredictably in time, then the closed-loop system can perform worse than expected and may even be unstable. Furthermore, if the sensors are noisy, then filters will be required, which tend to make the control system slow to recognize changes in the plant (from either unmodeled or time-varying dynamics). Traditional gain scheduled controllers often require extensive manual tuning to design and develop, and do not deal well with unmodeled, high-dimensional nonlinearities, disturbances, or slowly changing plants. Adaptive controllers can handle these in principle, but in practice may adapt to spatial dependencies so slowly that the controller is not as good as a gain scheduled controller would be. An "intelligent" controller operating in a complex environment should be able to accommodate a certain degree of uncertainty (e.g., from time-varying dynamics, noise, and disturbances). More importantly, it should be able to learn from experience to anticipate previously unknown, yet predictable, effects (e.g., quasi-static nonlinearities). A possible solution to this problem might be a hybrid adaptive / learning control system which could both adapt to disturbances and learn to
anticipate spatial nonlinearities. Various aigorithms for connectionist learning systems are often proposed and compared on very small "toy" problems. The error in these problems is usually defined as the total squared error, summed over the output for each training example. The problems arising in learning control often do not resemble these test problems, and so it is difficult to predict how various proposed modifications will affect learning controllers. The problems in control typically involve learning functions that map continuous inputs to continuous outputs, and these functions are generally smooth with possibly a few discontinuities. For a control problem, the error is defined as the total squared error, integrated over the entire domain. Learning systems which can quickly learn to fit a function to a small number of points may not be able to quickly learn the continuous functions arising in typical control problems. Another important aspect of learning control is the order in which training examples become available. Most proposed learning systems are tested on learning problems involving a fixed set of training examples which are all available at the same time, and which can be accessed in any order. In control problems, the plant being controlled may change its state slowly, or tend to spend large amounts of time in a small number of states. This may cause the learning system to receive a large number of similar training examples in a row before seeing different training examples. For some learning systems this uneven ordering of training data may not matter. For others it may cause the system to learn more slowly or to forget important information. In any case, this is an aspect of learning controllers which must be taken into account when comparing various learning systems for use in a controller. #### 1.2 PROBLEM DESCRIPTION Sometimes a controller is required which can force a plant to follow some desired reference trajectory. This model reference control problem is approached here using both traditional control techniques and learning systems. The approaches explored here do not require that the reference trajectory satisfy any particular constraints such as being generated by a linear system. It is only necessary that there be some well-defined method for calculating at each point in time the desired rate of change of the plant state. Few assumptions are made about the plant itself. It can be nonlinear, poorly modeled, and subject to unpredictable disturbances. The sensor readings from the plant must contain sufficient information to control it, but may be noisy and incomplete. For example the plant may have actuator dynamics involving internal state within the actuators that is not measured by any sensor. Specifically, it can have unknown dynamics that are functions of both state and time. The plant can have spatial dependencies, nominearities primarily functions of state and either static or quasi-static in time. It can also have temporal nonlinearities which are primarily functions of time, caused by disturbances and other short term, unpredictable events. It is also important that it be possible to incorporate any a priori knowledge into the controller. This should include knowledge about both the behavior of the plant in the absence of any control signals, and the effect of the control signals on the plant. It is especially important that errors in the a priori information not cripple the controller in the long run. The controller should be able to eventually learn these errors and compensate for them. Traditional adaptive control tends to be inefficient and perform poorly with respect to significant, unmodeled spatial dependencies, while traditional nonadaptive control has difficulty with both spatial dependencies and poorly modeled dynamics. The problem is so find a system that can control a plant in the presence of both simultaneously, while incorporating incomplete and possibly erroneous a pric ri knowledge of the system. #### 1.3 THESIS OBJECTIVES AND OVERVIEW The goal is to develop a hybrid controller combining an indirect adaptive control system with a learning system. This hybrid controller should have the ability to handle both time-varying disturbances and unmodeled spatial dependencies in the plant without extensive manual tuning. Several different connectionist learning algorithms are compared, using both Time Delay Control (TDC) adaptive controllers and a modified TDC. The object of this thesis is to find methods for combining learning systems with adaptive systems in order to achieve good control in the presence of both spatial and temporal functional dependencies. Several methods are developed for augmenting the estimation done by indirect adaptive systems with the additional information available from learning systems. In addition to developing this learning augmented estimation, various issues in the construction and use of connectionist learning systems are explored in this context. Chapter 2, Background, gives some of the important concepts and historical development of connectionist systems, control systems, and approaches to using connectionist systems for control. Chapter 3, Hybrid Control Architecture, covers the adaptive controller and connectionist networks which are integrated into a single hybrid controller. Both the individual components and the final, integrated system are given, are motivated from current problems, and are described in detail. Chapter 4, Connectionist Learning for Control, covers some of the difficulties with learning systems for control, and describes the methods used here to deal with those difficulties. Chapter 5, Experiments, describes the various simulations done and their results. These results are then interpreted in relation to the original goals. Chapter 6, Conclusions and Recommendations, summarizes what has been accomplished, and points out areas in which future research should be focused. The bibliography lists those works which were used in the preparation of this thesis, together with other, related works. #### 2 BACKGROUND The hybrid learning / adaptive controller combines connectionist systems with traditional control systems, and modifies each of these components to improve the ability of the hybrid to combine the strengths of each. Before describing the hybrid system itself, it is first necessary to cover some of the important developments and concepts relating to these components. Section 2.1 covers the development of some of the important ideas in connectionist learning systems, and section 2.2 deals with some of the common approaches in traditional control theory. Finally section 2.3 describes some of the approaches which have been taken to building connectionist controllers or incorporating connectionist systems into control systems. #### 2.1 CONNECTIONIST LEARNING SYSTEMS The application of connectionist learning systems to problems in control has received considerable attention recently. Such systems, usually in the form of feedforward multilayer networks, are appealing because they are relatively simple in form, can be used to realize general nonlinear mappings, and can be implemented in parallel computational hardware. An example of a simple network is shown in in figure 2.1. The network consists of nodes and connections between nodes. A node may have several real-valued inputs, each of which has an associated connection weight (also real-valued). Each node computes a nonlinear function of the weighted sum of its inputs, and then sends the result out along all the connections leaving the node. Nodes are arranged in layers, with nodes in each layer sending outputs only to nodes in subsequent layers. In such feedforward networks, it is easy to calculate network outputs, given a set of inputs. Figure 2.1 A key feature of feedforward multilayer networks is that any piecewise smooth function can be approximated to any desired accuracy by some arbitrarily large network having the appropriate weights [HW89]. Given the correct weights, a network can be used to implement a nonlinear function that is useful for a control application. The difficulty is in finding the appropriate weights. No known algorithm guarantees finding satisfactory weights for all layers of a multilayer network, and Minsky and Papert pointed out in 1969 that the small networks networks which are guaranteed to converge do not scale well for some large problems [MP69]. Many saw this as an indication that connectionist approaches were not useful in general. One event that helped change this perception was the development of the error back-propagation algorithm, independently developed by Werbos [Wer74], Parker [Par82], LeCun [LeC87], and Rumelhart, Hinton, and Williams [RHW86]. Error back-propagation is a gradient descent algorithm that modifies network weights incrementally to minimize a particular measure of error. The error is usually defined as the sum of the squared error in the output over the set of inputs. The network functions are centinuously differentiable, so it is possible to calculate the gradient of the total error with respect to the weights, and to adjust the weights in the direction of the negative gradient. As with all gradient descent optimization techniques, there exists a possibility of converging to a non-optimal local minimum. Despite this, learning systems using back-propagation have been shown to find good solutions to various real world problems including difficult, highly nonlinear control problems. No difficulties due to the presence of local minima were observed in any of the experiments that are described in this thesis. Backpropagation and many other connectionist learning algorithms tend to converge slowly, and so are more useful for learning quasi-static nonlinear functions than for adapting to rapidly changing functions. #### 2.1.1 Single Layer Networks The earliest connectionist systems were single layer networks.
Single layer networks are networks which implement functions with the property that the function is a linear combination of other functions, and only the weights in that linear combination change during learning. These networks tend to be less powerful, but the learning rules are simpler, and so these architectures received the earliest attention. # **Perceptrons** One of the early connectionist network models was the simple perceptron, developed by Rosenblatt [Ros62] in the late 50's (as discussed in [RZ86][Sim87]). Rosenblatt coined the term perceptron to refer to connectionist systems in general, including those with multiple layers and feedback. He is most widely known for the development of the simple perceptron. A simple perceptron is a device which takes several inputs, multiplies each one by an associated integer called its weight, and finds the sum of these products. The simple perceptron has a single output, and the inputs and output are each 1 or -1. The output is -1 if the weighted sum of the inputs is negative, and 1 if the sum is nonnegative. If the input is thought of as a pattern and the output is a truth value, then the simple perceptron can be thought of as a classifier which determines whether or not inputs belong to a given class. Given a set of input patterns along with their correct classification, it is sometimes possible to find weights which will cause a simple perceptron to classify those patterns correctly. Specifically, if such a set of weights exists, then Rosenblatt proved that a very simple algorithm will always succeed in finding those weights, learning only from presentations of inputs and their correct classifications. The algorithm simply started with arbitrary weights, and repeatedly classified training examples. Whenever it got a classification wrong, each weight which had an effect on the result was incremented or decremented by one, so as to make the resulting sum closer to the correct answer. Rosenblatt's "perceptron learning theorem" proving this works is one of the more influential results of his research. It is helpful to think of the inputs as a vector representing a point in some high dimensional space. The weighted sum of the inputs is a hyperplane in that space, and the output from the simple perceptron will classify inputs based on which side of the hyperplane they lie on. This means that a single simple perceptron is only capable of classifying inputs into one of two linearly separable sets, sets which can be separated by a hyperplane. Although this limits the power of a single simple perceptron, it is still useful to know that any such classification can be learned simply by training the simple perceptron with examples of correct classifications. This limitation on the power of perceptrons can be overcome if the outputs of several simple perceptrons feed in to another simple perceptron, thus forming a multi-layer perceptron. Rosenblatt was able to show that for any arbitrary desired classification of the input patterns, there exists a two layer perceptron which can act as a perfect classifier for that mapping. Unfortunately, there is no known learning algorithm which is guaranteed to find the correct weights for a multi-layer perceptron as there was in the case of the single-layer perceptron. Minsky and Papert, in their 1969 book *Perceptrons* [MP69], analyzed single layer perceptrons and pointed out a number of difficulties with them. Simple perceptrons are only able to recognize linearly separable classes, and so cannot calculate an exclusive OR, or recognize whether the set of black bits in a picture is connected or not. The problem remains even if the inputs to the perceptron are arbitrary functions of proper subsets of the input pattern. Despite the interesting features of single-layer perceptrons, their conclusion was that "There is no reason to suppose that any of these virtues carry over to the many-layered version. Nevertheless, we consider it to be an important research problem to elucidate (or reject) out intuitive judgement that the extension is sterile" [MP69]. Minsky later considered *Perceptrons* to be overkill, an understandable reaction to excess hyperbole which was diverting researchers into a false path [RZ86]. However at the time, the book was one of the factors contributing to a decrease in interest in connectionist models in general. #### Samuel's Checker Player Another early system was Samuel's checkers playing program [Sam59][Sam67]. This was the first program capable of playing a nontrivial game well enough to compete well with humans, and it was an important system because it introduced a number of new ideas. It used both book lookup and game tree searches, and was the first program in which the now common procedure of alpha-beta pruning was used. It also had a learning component which was not referred to as a neural network or connectionist system at the time, but which strongly resembles many such systems. The program chose its move in checkers by searching a game tree to some depth and picking the best move. Alpha-beta pruning and other subtleties were used to make the search more effective, but the basic component needed to make it work was a function which could compare the desirability of reaching one of several possible board positions. Given an exhaustive search, this scoring function could be as simple as "choose a move which ensures a win if possible; otherwise avoid a loss". Since Samuel could only search a small number of moves, the scoring function was very important, and so he built it to combine the best a priori knowledge he could find with additional knowledge found by the program through learning. The a priori knowledge which Samuel started with were functions derived from a knowledge of what good human players consider important. For example, one function was the number of pieces each player had on the board; another was how many possible moves the computer had available to choose between. Each of these functions were hand built to have a good chance of being significant, to be quick and easy to calculate, and to return a single number instead of a vector or a symbol. The scoring function was simply a linear combination of each of the outputs of these functions. Samuel referred to this linear function as a polynomial. The learning system was designed to pick which functions would be included in the linear combination, and to pick weights for these functions. All of the weights were initially set to arbitrary values. The program could then play games against a copy of itself, where only one of the two copies would learn during a given game. The score for a board position represented the expected outcome of the game. If the score on the next turn was different, then the later score can be assumed to be more accurate than the earlier score, since it is based on looking farther ahead in the game. Therefore the weights would all be modified slightly so that the earlier score would more nearly match the later score. The polynomial had some fixed terms never changed by learning, which ensured that the score of a board at the end of the game would always be accurate, preferring wins to losses. The process described here is very similar to how the perceptron learned, changing weights slightly on each time step so as to decrease error. There were other aspects of Samuel's algorithm beyond this, such as occasionally randomly changing the function to escape local minima, but the core of the learning process was this simple hill climbing algorithm. Although Samuel said he was avoiding the "Neural-Net Approach" in his program by including a priori information and learning rules specific to games, the ideas which he developed are similar in many ways to much later systems for multilayer networks, optimal control, and reinforcement learning described below. His ideas influenced the work of Michie and Chambers' Boxes [MC68], Sutton's Temporal Difference (TD) and Dyna learning [Sut88][Sut90][BSW89][BS90]. Samuel's algorithm can actually be seen as a type of incremental dynamic programming [WB90]. #### ADALINE and MADALINE A third system which was developed in the late 1950's was Widrow's ADALINE and MADALINE [Wid89]. He developed a type of adaptive filter which is still in widespread use today in such items as high speed modems. It worked by multiplying several signals by weights, summing them, looking at the output, and then adjusting the weights according to the errors in the output. His training data was analog and noisy and came from changing signals, but for the most part his filters were similar to the perceptrons or polynomial scoring functions described above. When weights were changed proportionally to their effect on the error, Widrow proved that they were guaranteed to converge. He then went on to add a squashing function to the output of one of his filters, forcing the output to +1 or -1 on each time step, and used it for pattern recognition. This "Adaptive Linear Neuron" (ADALINE) [Wid89] was then built in actual hardware, where weights were represented by the electrical resistance of copper coated graphite rods, and learning was accomplished by causing more copper to come out of solution and plate the rods. When the the outputs of multiple ADALINE's were fed in to another ADALINE, this formed what Widrow called a MADALINE (for multiple ADALINES). By doing this, he was able to get around the problem of only learning linearly separable functions. However, he did not have a method for training the weights that connected the first set of ADALINE's to the last one, so he simply fixed all the weights at a value of one. #### 2.1.2 Multilayer Networks As can be seen in the above descriptions, a number of researchers were developing very similar systems in the late 50's and early 60's, some of which generated a great deal of excitement. The particular difficulties pointed out in *perceptrons* could not be overcome as long as
the output of the device was simply a function of a linear combination of the inputs. A second layer needed to be added which would take its inputs from the outputs of the first layer. Widrow added a second layer in the MADALINE, but couldn't train all of the weights. The problem of multilayer learning was one of the reasons that interest in connectionism tended to wane until its resurgence in the late 80's. #### Hebbian Learning In 1949, Hebb proposed a simple of model based on his studies of biological neurons. A neuron in this model would generate an output which was some function of the weighted sum of its inputs. Unlike the models described above, these weights would learn without any external training signal at all. The learning occurred according to the Hebbian Learning Rule, which stated that the efficacy of a plastic synapse increased whenever the synapse was active in conjunction with activity of the postsynaptic neuron. This meant that the weight of a connection increased whenever both neurons had high outputs at approximately the same time, and decreased when only one of them did. #### Drive Reinforcement The basic Hebbian model has been refined in various ways over the years to improve both its ability to model animal behavior, and its ability to perform useful functions in systems such as controllers. One important development in this line of research is Klopf's Drive Reinforcement model [Klo88]. In this model, three major modifications are made to the basic Hebbian model. First, instead of correlating the output of one neuron with the output of another, the correlation is made between changes in outputs. If signal levels are thought of as drives, such as hunger, then it does not make sense for the network to change weights merely on the basis of the existence of these drives. However, when the a signal level changes, such as would happen when hunger is relieved by eating, or pain is increased due to damage being done to an animal, then the network should change. The second change is to correlate past inputs (or changes in inputs) with current outputs (or changes in outputs). This generally allows the network to learn to predict, while a purely Hebbian network would not be able to. The third change was to always modify weights proportionally to the current weight. This causes learning to follow an S shaped curve. At first a given weight increases slowly. It then grows more rapidly, and finally slows down again and approaches an asymptotic value. This result is more consistent with the result of experiments with learning in animals. This model has proven accurate in modeling a wide range of actual animal learning experiments. For example, it is possible to simulate Pavlov's results in classical conditioning. A single neuron can be given one input representing the ringing of a bell, and another input representing the taste of meat juice. If the output of the neuron is interpreted as the salivation response of Pavlov's dogs, then the system can be seen to slowly become classically conditioned, learning to salivate in response to the bell with an S shaped curved. When the meat juice stimulus is removed, it demonstrates extinction of the response in a manner which is also realistic. It has also been applied to control. Multiple Drive Reinforcement neurons have been connected with other components to form controllers for traditional control problems, as well as for the problem of finding the way through a maze to the reward at the end. This is especially interesting in light of the fact that each individual neuron is not trying to explicitly minimize an error, as in the other controllers discussed here. ## Backpropagation One of the major factors in the return of widespread interest in connectionist systems is the development of the Error Backpropagation algorithm. The idea is simple. A network consists of a set of inputs, a set of outputs, and a set of nodes which calculate the output as a function of inputs. The nodes are arranged in layers, with the inputs connecting to the first layer and the last layer connecting to the outputs. The network is feedforward, i.e. the complete directed graph of nodes and connections is acyclic. Each node functions by taking each input, multiplying it by a weight, taking a smooth, monotonic function of the sum (such as the hyperbolic tangent), and then sending the result along all of its outputs. If the network is presented with a set of different inputs, it will generate an output for each one. The total squared error in the outputs, *J*, can then be calculated, and the weights w changed according to: $$J = \sum_{i=1}^{n} (f(\mathbf{x}_i, \mathbf{w}) - d_i)^2$$ $$\Delta \mathbf{w}_i = -\alpha \, \frac{\partial J}{\partial \mathbf{w}_i}$$ where: $J = \text{total error for network with weights } \mathbf{w}$ n = number of training examples α = learning rate (controlling step size) x_i = input to network for ith training example d_i = desired output from network for ith training example $f(x_i, w)$ = actual output from network for ith training example The change in the weight is proportional to the partial derivative. In a multilayer network, the output of each layer is a simple function of the output of the layer before it. This allows all of the partial derivatives to be calculated quickly by starting at the output of the network and working backward according to the chain rule. Propagating errors backward requires as little computation as propagating the original signals forward. Furthermore, the error calculations can all be done locally, in the sense that information need only flow back through the network along the connections between nodes which already exist. These properties combine to make Backpropagation powerful yet low in both computation time and hardware required. This gradient descent process is simple and works well for multilayer networks, but it is not guaranteed to find the best weights possible. As with all hill climbing methods, it can get stuck in a local minimum. Although this method cannot be guaranteed to find the correct answer (as simple perceptrons were), it is still a useful method which has been shown to work well on a variety of problems. Unfortunately, pure gradient descent methods often converge slowly in the presence of troughs. If the error as a function of network weights is thought of as a high dimensional surface, then a long, thin trough in this surface slows convergence. If the current set of weights is a point on the side of a trough, then the gradient will point mainly down the side of the trough, and only slightly in the direction along the trough toward the local minimum. If the weight changes in large steps, it will oscillate across the trough. If it changes in small steps, then it converges to the local minimum very slowly. There are a number of approaches to speeding up convergence in this case. One is to look at the second derivative in addition to the gradient at each point. If a network has one output and multiple weights, then the second derivative is a matrix giving the second partial derivative of the output with respect to each possible pairs of weights. This matrix, called the Hessian, has a useful geometric interpretation. Multiplying a vector by this matrix stretches the vector in some directions and compresses it in others. For the direction in which the error surface has least curvature, the Hessian will compress vectors. For the direction in which the error surface has greatest curvature, the Hessian will stretch vectors. Multiplying a vector by the inverse of the Hessian has the opposite effect. Multiplying the gradient by the inverse of the Hessian will then cause the weights to change more in the d ection along a trough (where the curvature is small), and less across a trough (where the curvature is large). If the network has N weights, this requires inverting an N by N matrix on every iteration during training. This overwhelming flood of calculations may defeat the purpose by requiring more computation than is saved by the shorter path to convergence. This is why a number of approaches have been proposed for solving this problem, such as using only the diagonal of this matrix, or using heuristics which approximate the effect of the inverse Hessian. #### 2.2 TRADITIONAL CONTROL Control theory deals with the problem of forcing some system, called the plant, to behave in desired manner. The relevant properties of the plant which change through time are called the state, and are represented by the real vector x. For example, in a cruise control for a car, the state might include the current speed and slope of ground. If the state cannot be measured directly, then the sensor readings are represented by another real vector, y. The control action is the set of signals applied to the plant by the controller, and is represented by the real vector, u. The plant state then evolves in time according to: $$\dot{\mathbf{x}}_t = f(\mathbf{x}_t, \mathbf{u}_t)$$ $$\mathbf{y}_t = g(\mathbf{x}_t)$$ The majority of control theory is devoted to the special case where the plant is linear, in which case the state evolves according to $$\dot{\mathbf{x}}_{t} = \mathbf{A} \mathbf{x}_{t} + \mathbf{B} \mathbf{u}_{t}$$ $$\mathbf{y}_{t} = \mathbf{C} \mathbf{x}_{t}$$ where A, B, and C are constant matrices. Even if a plant is not truly linear, it is often close enough to linear within certain regions of the state-space that a controller can be designed for that region based on a linear approximation of the plant. This is useful since the theory for linear plants is better developed than for nonlinear plants [D'A88]. Once the plant has been modelled, the controller must be designed to accomplish some purpose. If the goal is to keep the state at a certain value, then the controller is called a regulator. If the goal is to force the plant to follow a given trajectory, then the controller is a model reference controller. If the
goal is to minimize some function of the whole trajectory, then it is an optimal control problem. Traditional control techniques are based on approaches such as bang-bang, proportional, PID, gain scheduling and adaptive control, each described in a section below. These are important control approaches with which connectionist control techniques should be compared. In addition to this, most of them are included, directly or indirectly, in the hybrid system developed in this thesis. Several of the systems described here were first demonstrated on a standard carrpole system. This plant is illustrated in figure 2.2. Figure 2.2 Cart-pole plant The cart is confined to a one dimensional track, and force can be applied to it in either direction to cause it to move left and right. On top of the cart is a pole, which is hinged at the bottom and can swing freely. No forces are applied to the pole directly, so it is only influenced indirectly through forces applied to the cart. The problem of balancing the pole is similar to the problem of balancing a broomstick on a person's hand. This is a standard control problem and is useful for demonstrating new control methods. a version of this problem is used here to test the new control systems developed in this thesis. #### 2.2.1 Bang-Bang Control This "bang-bang" control is commonly used in thermostats which alternate between running the heating system full on and turning it off completely. This type of control has also been used in a learning system to balance a pole on a cart while keeping the cart within a certain region [BSA83]. Uniortunately, bang-bang control systems can't exercise very fine control, and so lead to *limit cycles* in the plant being controlled, i.e. the state repeatedly follows a certain path instead of settling down to a single state. A pole can actually be balanced on a cart by always applying a certain force in the same direction the pole is leaning. Naturally, this leads to the limit cycle of the pole swinging back and forth between two extremes. For finer control, a more general controller is required, such as a proportional controller. #### 2.2.2 Proportional Control A proportional controller is perhaps the simplest controller imaginable that still has continuously varying control actions. Each input to the controller is a real value, representing one element of the state of the plant being controlled. In a regulator, that is the only input, and the controller tries to control the plant so that all of the elements of the state vector are zero. In a general controller, each element of the desired state vector is also an input. The controller then multiplies each input by a constant gain, possibly adds a constant, and uses the result as the control signal. If the control action is a vector involving several signals, then the same process is followed for each of them, using a different set of gains each time. In order to design a good proportional controller, it is first necessary to have a good model of the system being controlled. If the plant is linear and perfectly modeled, or even if the plant is only close to linear, then it is often possible for a proportional controller to do an acceptable job of controlling it. #### 2.2.3 PID Control If the control signal to a plant is simply proportional to the error in its state, then as the state approaches the desired state, the correcting force will decrease proportionally. Often, there will be some point near the desired point at which the small correcting force is balanced by other forces, and the plant will settle into a steady state which has a slight error. In order to overcome this steady state error, the controller might integrate the error over a long period of time, and add a component to the control signal proportional to this integral. It may also be possible to improve the control signal by taking into account not only the state, but also how the state is changing. For this reason it may be useful to add a term to the control signal proportional to the derivative of the state. If both of these modifications are made to a proportional controller, it is then called a proportional plus integral plus derivative (PID) controller. If the input to this controller and the output from it are considered as functions of time and the Laplace transform of them is taken, then the relationship between input and output is simple. It is some quadratic function of s divided by s. In discrete time control, this means that the output of the controller is a linear combination of four things: the output on the previous time step, the current inputs, the inputs on the previous time step, and the inputs on the time step before last. Since the output is at least partially proportional to the output on the previous time step, small errors in state an cause the output to keep increasing until they are gone. This is the integral portion of the controller. Since inputs from three different time steps are used, it is possible to subtract them and estimate how fast the inputs are changing. This is the derivative aspect of the controller. Also, since the current inputs affect the output directly, it has a proportional control component. Therefore all three types of control are present, and the controller is referred to as PID. PID control is very widely used; in fact perhaps 90% of all of the controllers in existence are PID controllers (or PI or P, which are just PID with some gains zero) [Pal83]. If a plant is linear, it is often possible to design PID controllers that give the desired performance. If a plant is nonlinear, but will usually stay in one small region of state-space, then it is often practical to approximate the plant with a linear model in that region and design a PID controller for that model. This model can be derived from the full, nonlinear equations describing a plant, by taking the derivative of those equations, and evaluating it at a given point in the middle of the region of interest. #### 2.2.4 Adaptive Control Instead of creating a fixed controller based on a priori knowledge of a plant, it is sometimes beneficial to build a controller which can change if the plant is different than the model, or if the plant changes or experiences disturbances. Starting in the early 1950's, researchers enthusiastically pursued adaptive control, especially for aircraft, but without much underlying theory. Interest then diminished in the early 1960's due to a lack of theory and a disaster in a flight test [Ast83]. More recently, adaptive control is finally beginning to emerge as a widely used approach. Adaptive control can be categorized as either indirect adaptive control or direct adaptive control. Indirect adaptive control utilizes an explicit model of the plant, which is updated periodically, to synthesize new control laws. This approach has the important advantage that powerful design methods (including optimal control techniques) may be used on-line; however, it has the key disadvantage that on-line model identification is required. Alternatively, direct adaptive control does not rely upon an explicit plant model, and thus avoids the need to perform model identification. Instead, the control law is adjusted directly, based on the observed behavior of the plant. In either case, the controller will adapt if the plant dynamics change by a significant degree. Adaptive controllers are usually designed with the assumption that the plant being controlled may be poorly modelled, but is at least known to be linear. The controller itself is also limited to being linear at any point in time, but the "constants" in the controller change slowly over time as it adapts. Even with all of these assumptions of linearity, the entire system consisting of both an adaptive controller and a plant is not linear while the parameters are adapting. This has made it very difficult to prove that these controllers are stable, although recent progress has been made in this area [Åst83]. Adaptive control systems generally exhibit some delay while they are adjusting, particularly when noisy sensors are used (since filtering creates additional delay). If the characteristics of the plant vary considerably over its operating envelope (e.g., due to nonlinearity), the controller designed for a linear plant can end up spending a large percentage of its time in a "partially" adapted state, leading to degraded performance. The control system has to readapt every time a new regime of the operating envelope is entered. #### 2.2.5 Gain Scheduled Control A very nonlinear system could be controlled by an adaptive controller which adjusts to the new dynamics in each region of the state-space. Instead, most modern control systems handle nonlinearities with gain scheduled controllers. These controllers are collections of simple proportional controllers, one for each region of state-space. For example, in a typical complex control system, the state vector might include 30 elements, three of which are special. When these three are kept constant, a simple, linear control law can work well. The commands sent to the actuators can be a det product of the state vector and a gain vector. When any of the three special elements change though, a new linear control law with new gains must be used. In a gain scheduled controller, the space of all possible values for those three state vector elements is divided up into perhaps 500 regions. Each region then uses a different set of gains, and a scheduler is used to smoothly transition whenever the state moves from one region to another. The drawback to this approach is that it requires a good model of the plant, as well as large amounts of beuristic, hand tuned, calculations in order to guess where the boundaries between regions should be, and what the control law in each region is. Once the controller is built, it cannot change to accommodate a slowly changing plant, such as a robot where bearings wear and parts age. This
control technique does respond instantly, though, when it enters a new region, while the adaptive controller would have to wait for more information before it could adapt to a new region, so gain scheduled control is generally used instead of adaptive control in most complex systems today. #### 2.3 CONNECTIONIST LEARNING CONTROL APPROACHES A number of different approaches have been suggested for using connectionist systems in control [Fu86][Bar89]. These systems generally try to solve one of three control problems: producing given control signals, following given trajectories, or optimizing given reinforcement or cost signals. For each of these problems there are one or more different approaches which have been tried, the most common of which are described below. #### 2.3.1 Producing given control signals Figure 2.3 The simplest use of a connectionist network in a control application is to emulate an existing controller. This is shown in figure 2.3. The controller and the network are both told the current state and the state commanded (the state to which the controller should drive the plant). The controller then calculates an appropriate control signal by some means, and the network also calculates a control signal. If they differ, the difference is the error in the network's output and is then used to train the network (shown by the diagonal line through the network). In the figure shown, the network has no effect on the behavior of the system, it is simply a passive observer. Once the network has learned, the weights in the network would be frozen, and the controller would be completely removed from the diagram and replaced by the network. One early network, Widrow's ADALINE in the 1960's, was trained to balance a pole on a cart by watching a human do it, and learning from that example [Wid89]. Almost any general supervised learning or function approximation system can be used to control a system in this manner, although the technique is obviously limited to systems where a control system already exists. This approx h might actually be useful in situations where it would be too expensive or too dangerous to have a human controlling a system, but where a network could be used fairly cheaply. It would also be useful if it could be trained by example how to control in certain states, and then could generalize to other states. These are unlikely to be very common uses of such a system. A more widely applicable use may be as a component of a larger control system which learns to reproduce the results of the other components. For example, a control algorithm may require an extensive tree search on each time step which takes too long to implement in real-time, even in hardware. If it is possible to train a network to implement the same mapping from state to outputs, then the network could replace the slow controller. ### 2.3.2 Following given trajectories A much more common control problem is that of following known trajectories. If the plant being controlled is fairly well understood, and if it is not very nonlinear, then it is often possible to specify a trajectory for the plant which is known to be both useful and achievable. For example, if a robot arm is told to move from its current position to a new position, the ideal behavior might be for it to instantaneously move to that position, and completely stop moving as soon as it reaches it. This, unfortunately, requires the application of infinite force to the arm. On the other hand, it requires very little force to move the arm to the new position quickly but with a large amount of overshoot and oscillation once it gets there, or to move it to the position slowly but with little overshoot. There is a trade-off between force applied, time to get to the correct position, and time to settle once it is there. The exact nature of the trade-off depends on the particular equations governing the arm. Often, through partial models of the plant, trial and error, and experience with similar plants, it is possible for a control engineer to choose a particular trajectory for the arm which is achievable and which gives acceptable behavior for the particular application. Choosing the reference trajectory may or may not be difficult in a given situation, but it is extremely important. If the reference trajectory is less demanding than necessary (causing the state to approach the desired state very slowly and allowing a large amount of overshoot), then the system will not perform as well as it could with a better controller. If the reference trajectory is too demanding (causing the state to approach the desired state rapidly with little overshoot), then the controller will attempt to use control actions outside the range of what is possible, and the system may become unstable. Once such a reference trajectory has been found, then the controller must simply act at each point in time so as to make the plant along that reference trajectory. Three approaches for using connectionist systems in "model reference" control problems have been explored: learning a plant inverse, dynamic signs, and Backpropagation through a learned model. # Learning a plant inverse A conceptually simple approach to model reference control is to use a network to learn a plant inverse. In a deterministic plant, the state of the plant on a given time step is a function of both the state and control action on the previous time step. Alternatively, in continuous time, the rate of change of state at a given point in time is a function of the state and control action at that point in time. An inverse of this function with respect to the control signal is a useful function to know. Given the current state and the desired next state (or desired rate of change of state), an inverse gives the control action required. If a network can learn such an inverse then it can calculate the control actions on each time step which will cause the plant to follow a desired trajectory. Figure 2.4 illustrates how a network is trained to learn the plant inverse. First, some kind of exploring controller is used to drive the plant. This may not be a very good controller, in fact it could even behave randomly. Its purpose is simply to exercise the plant and show examples of various actions being performed in various states. The network then takes two inputs: the plant's state at the current time and the plant's state on the previous time step. The output of the network is then its estimate of the control action which caused the plant to make the transition from one state to the other. This estimate is then compared to the actual command to generate the error signal used to train the network. Figure 2.5 shows how the network is used after it has learned. Given the current state of the plant and the desired next state (as specified by the reference trajectory), the network generates a control action to move the plant to that new state. If the next state of the plant does not match the desired state perfectly, then this error could be used to continue training the network. In this way, the network could learn to control a plant whose dynamics gradually change over a long period of time. A fundamental problem with learning the inverse of the plant is the network's behavior when the plant does not have a unique inverse. Most network architectures, when trained to give two different outputs for the same input, will respond by learning to give an output which is the average of the training values. For example, if a plant at a particular state can be forced to act in the desired way by giving a control signal of either 1 or 3, the network will usually learn an output of 2 for that state, which may be a far worse action than either 1 or 3. If the plant is a stochastic system, then the result of a single action will be an entire probability distribution function, which further complicates the problem of learning either the forward or inverse model, and of choosing the best action. These problems often limit the usefulness of learning plant inverses. ## Dynamic signs A learning cystem using dynamic signs is shown in figure 2.6. For a given state, the network tries to find an action which will drive the plant to the next state on the trajectory defined by the reference. If it does this, then the new state will equal the output of the reference, and the subtraction will yield zero error, so no learning will occur. On the other hand, if there is an error in the state, then each weight in the network should be adjusted proportionally to its effect on that error. Finding the effect of a given weight on the control signal is easy; it is simply the partial derivative of the control with respect to that weight. In order to find its effect on the plant's state, however, it is necessary to know the partial derivative of the state of the plant with respect to the control signal. Often the general behavior of a plant is known, even though all the exact equations and constants are not known. For example, it is often clear that applying more control action will cause one element of the state to increase and another one to decrease, even though it is not possible to predict exactly how much change will occur. In this case, the partial derivative of state with respect to control is not known, but the sign of the partial derivative is known. If the actual partial derivatives were known, then the error in state would be multiplied by the derivative before being used to train the network. Since only the sign of the derivative is assumed known, each element of the error is merely multiplied by plus or minus one. Figure 2.6 shows how the error in the state is multiplied by this value before being used to train the network. This "dynamic sign" has been shown in some cases to contain enough information to cause the network to converge on a reasonable controller [FGG90]. It has been shown [GF90][BF90] that for autonomous submarine control with a multidimensional
state vector and a scalar control, the system can learn to be an effective controller using dynamic signs. #### Backpropagation through a plant model A more general approach than dynamic signs is for one network to act as a controller while a second network learns to model the plant. On each time step, the second network takes the current state and control actions as input, and tries to predict what the change in state will be, adjusting its parameters according to the error in its prediction. If the second network is differentiable everywhere, which is the case in networks which use backpropagation, then when it learns the model, it will also know all of the partials derivatives for the plant. This then allows errors in the state to be backpropagated through both networks in order to change the parameters of the first network so that it can learn to control the plant model. This is the same as the dynamic signs approach described above, except that the partial derivatives across the plant are estimated automatically instead of being set to plus or minus one by hand according to a priori information. Figure 2.7 illustrates this process. The network on the right is trained to predict what the next state of the plant will be, given the current state and control. This training is indicated by the solid diagonal arrow through the network. At the same time, the network on the left is trained to be a better controller. This is done by propagating the error in state through both networks, while only changing weights in the controller network. Although this signal propagates through the plant model network, it is not used to train that network, which is why it is represented in the diagram by a dotted arrow. This approach has been successfully used by Jordan [Jor88]. ## 2.3.3 Optimizing given signals The above techniques are all based on the assumption that there is a reference trajectory to follow. At each time step, given the current state, it is assumed that the desired change in state is known. For some systems though, finding a reference trajectory is fully as difficult as finding the controller in the first place. For example, a large semi truck consists of two sections with a hinge between them. If the truck is near a loading dock and at an angle to it, it can be difficult to calculate how to back up the truck so that it ends up with the back end lined up with the dock [NW89]. This procedure may involve turning the wheel all the way to the left, backing up some, then gradually turning it to the right, then finally straightening it out, causing the truck to follow an S shaped path. If the path to follow is known, it is trivial to calculate how to turn the wheel to follow the path, but finding the correct path in the first place is a difficult problem. The model reference systems discussed above are therefore not useful for solving this type of problem. In this case, the goal is actually to minimize a quantity after a certain period of time (the distance from the dock at the end), rather than to follow a given trajectory. This is just one example of the most general type of control problem, which is the optimization of some quantity over time. This is called "Reinforcement Learning" since the goal of the controller is to maximize some external reinforcement signal over time [Wil88]. Since several actions may be performed before the reinforcement is received, it is often difficult to determine which of the actions were good and which were bad. This "temporal credit assignment problem" makes reinforcement learning the most difficult type of problem considered here. Control problems of this type include backing up a truck to minimize the error at the end, finding the route to the moon which requires the least fuel, or finding the actions for an animal which maximize the amount of food it finds. All of these cases involve maximizing a reinforcement (or m. mizing a cost) over some period of time (finite or infinite). This is a difficult problem, since it may be necessary to do actions which are worse in the short run, but are better in the long run. If a controller generates some action and then receives negative reinforcement (or positive cost), it is not clear whether that is immediate result of that action or the delayed result of a much earlier action. Thus it is not clear how to learn the correct action, or even how to evaluate a given action. This difficult control problem has been addressed by Backpropagation through time, actor-critic systems, and dynamic programming systems. Actor-critic systems and dynamic programming systems tend to be broad categories with some overlap, but are a useful way of classifying the many approaches to this type of problem. # Backpropagation through time Figure 2.8 One way to solve this problem is to extend the idea of backpropagating through a plant model. Two networks are used. One is trained every time step to learn to model the plant. Figure 2.8 shows how the network can learn to model the plant using the current state, the previous state, and the previous control action. Figure 2.9 Once it has learned, the other network can learn to be a controller based on the plant model. The two networks are connected as shown in figure 2.9. With all parameters fixed, the plant model starts at some initial position, and the controller network controls it for a period of time which is known to be long enough to get the plant into the correct position (alternatively, it controls it until it tries to leave the boundaries of the area which the plant must stay within, or it simply controls it for a long period of time). All of the signals going through the networks are recorded during this trial. Figure 2.10 The two networks are then unrolled in time, so that it looks like the signals have passed through a very long network once, instead of passing through two small networks many times. The cost or reinforcement signals are calculated from the plant model state at certain time steps of the unrolled network. In the case of the truck backer-upper [NW89], this signal is zero on every time step until the end, and then is equal to the error in state after the last time step. This error can be backpropagated through the large network to change all of the parameters, thus changing the controller to be slightly better throughout the whole trial. This "backpropagation through time" has been shown to be able to solve the problem of backing up a truck [NW89]. It is related to ideas suggested by Werbos [Wer89] and work done by Jordan [Jor88] and Jameson [Jam90] where signals are propagated back through time during training. Backpropagation through time does have the difficulty, unfortunately, of requiring that every signal on every time step for one trial be saved. For long trials this could be a problem. Other algorithms could be used instead, such as the Williams Zipser algorithm for training recurrent networks [WZ89]. This has memory and processing requirements independent of the length of the trial, but proportional to the cube of the number of nodes (assuming firsty interconnected nodes), so it can also be impractical for large networks. ## Actor-critic systems Backpropagation through time is a potentially very useful technique, but is still not completely general. Even assuming the networks can perfectly model the functions they are trained with, the result will still be a controller which causes the plant to follow a locally optimal path. The path will be such that any small change to it will make it worse, but a large change to the path as a whole could still improve it significantly. The backpropagation through time algorithm also requires storing all of the signals going through the network throughout the whole trial. In a regulator problem, where the the plant may never fail and may never reach the goal state exactly, the trial will be infinitely long. An alternative approach that avoids some of these difficulties is to use a system with two components, called an "actor" and a "critic". The actor is the actual controller which, given the state, decides which control actions should be used. The critic is a component which receives external reinforcement signals and uses them to train the actor. This is a difficult problem, since reinforcement may come long after the actions which caused it. In fact, the best actions may actually increase errors before they start to decrease them, and the critic must recognize that this is the case. For example, for the cart balancing a pole, if the cart starts at the origin with the pole balanced, and the goal is to move one meter to the right, the reinforcement on each time step might be the negative of the position error. The fastest way to move the system one meter to the right without allowing the pole to fall over, is to first move left, causing the pole to tilt to the right, then move quickly to the right. Thus the error in position should increase before it decreases. If the actor is to learn the control actions which will accomplish this, the critic must first learn to recognize that this is desirable. It will have to learn that a large position error with the pole tilted the right way is preferable to a smaller position error with the pole tilted the wrong way. Samuel's checker player [Sam59] was one of the earliest systems to take this approach. The actor was an algorithm which switched between book playing and an authabeta tree search. The search was based on the relative desirability of various board positions, as decided by the critic. The critic was a linear combination of several hand-built heuristic functions, and learning for the critic consisted of adjusting the weights of the linear combination, and also deciding which of a large number of heuristic functions should be included in the combination. Michie and Chambers [MC68] developed the Boxes system which consisted of an actor and a simple critic. They applied their controller to a cart pole
system which would signal a failure whenever the pole fell over. The critic based its evaluation of a state on the number of time steps between entering that state and failure. This system was later improved by Barto, Sutton, and Anderson [BSA83] with the development of the Associative Search Element (ASE) and Adaptive Critic Element (ACE). In that system, the critic based its evaluation on both the time until failure and the change in evaluation over time. Evaluations were therefore predicting both the desirability of a given state, and an estimate of what the evaluations would be in future states. This system learned to balance a pole on a cart more quickly than the Boxes system. ## **Dynamic Programming Systems** Dynamic programming is a class of mathematical techniques for solving optimization problems. Often the sets of possible states and actions are finite. The problem is to find the best control action in each state, taking into account that it may be profitable to perform actions with low reinforcement (or high cost) in one state in order to reach another state which gives high reinforcement (or low cost). Not only is a suggested action learned for each state, but typically one or more other values are associated with it as well. The most common formulation of dynamic programming associates two values with each state. A "policy" is the action which is currently considered to be the best for a given state. An "evaluation" of a state is an estimate of the long term reinforcement or cost which will be experienced if optimal actions are performed, starting in that state. All of the policies and evaluations are initialized to some set of values, and then individual values are improved in some order. A given policy or evaluation is improved by setting it equal to the value which would be appropriate for it if the values of its neighbors were correct. If this process is done repeatedly to policies and evaluations in all the regions, then under certain circumstances it is guaranteed to converge to the optimal solution [WB90]. The set of policies function somewhat as an actor, while the set of evaluations function as a critic. Reinforcement learning with actor-critic systems may therefore sometimes be thought of as a kind of dynamic programming. Other types of dynamic programming systems do not resemble actor-critic systems. Q learning, devised by Watkins [Wat89], only involves one type of value. For each possible action in each possible state, a number (the "Q value") is stored which represents the expected long term results if that action is performed in that state followed by optimal actions thereafter. As in the other forms of dynamic programming, a Q value is updated by changing it to be closer to the value that would be appropriate for it if the Q values of all its neighbors were assumed to be correct. Q learning is also guaranteed under certain assumptions to converge to the optimal answer. The above discussion assumed that the sets of possible states and actions were finite. If there is a continuum of states and actions, then an approximation to dynamic programming must be used. The most common approximation is to divide the state-space into small regions, and store evaluation and policy values for each region. If the state-space is very high dimensional, this will require prohibitively many values to be stored, and dynamic programming will not useful. A natural solution to this "curse of dimensionality" is to use some form of function approximation system to store the evaluation and policy for the entire continuum of states. Connectionist systems would be a natural candidate for this use. This section has described systems for solving the problems of emulating a given controller, following a given trajectory, and optimizing a given signal. None of the systems described here make use of much a priori knowledge of the plant. Often fairly good models of a plant may exist, and it would be useful to have some method for quickly integrating this knowledge into the controller. The systems described here also tend to react very slowly to changes in the plant, since the network must learn a new function whenever the plant changes. These are the problems which this thesis addresses. ## 3 HYBRID CONTROL ARCHITECTURE The architecture presented here represents a new method of integrating learning and adaptation in a synergistic arrangement, forming a single hybrid control system. The adaptive portion of the controller provides real-time adaptation to time-varying dynamics and disturbances, as well as any unknown dynamics. The learning portion deals with static or very slowly changing spatial dependencies. The latter includes any aspect of the plant dynamics that varies predictably with the current state of the plant and the control action applied. A conventional adaptive control system reacts to discrepancies between the desired and observed behaviors of the plant to achieve a desired closed-loop system performance. These discrepancies may arise from time-varying dynamics, disturbances, sensor noise, or unmodeled dynamics. The problem of sensor noise is usually addressed with filters, while adaptive control is used to handle the remaining sources of observed discrepancies. In practice, little can be done in advance for time-varying dynamics and disturbances; the control system must simply wait for these to occur and then react. On the other hand, unmodeled dynamics that are purely functions of state can be *predicted* from previous experience. This is the task given the learning system. Initially, all unmodeled dynamics are handled by the adaptive system; eventually, however, the learning system is able to anticipate previously experienced unmodeled dynamics. Thus, the adaptive system is free to react to time-varying dynamics and disturbances, and is not burdened with the task of reacting to predictable, unmodeled dynamics. The hybrid adaptive / learning system accommodates both temporal and spatial ¹This assumes, of course, that the order of the plant (dimension of its state vector) is accurately known. modeling uncertainties. The adaptive part has a temporal emphasis; its objective is to maintain the desired closed-loop behavior in the face of disturbances and dynamics that are time-varying or appear to be time-varying (e.g., a change in behavior due to a change in operating conditions). The learning part has a spatial emphasis; its objective is to facilitate the development of the desired closed-loop behavior in the presence of unmodeled nonlinearities in the state-space. Typically, the adaptive part has relatively fast dynamics, while the learning part has relatively slow dynamics. The hybrid approach allows each mechanism to focus on the part of the overall control problem for which it is best suited, as summarized in Table 3.1. | Adaptation | Learning | |---|---| | reactive:
maintain desired
closed-loop behavior | constructional:
synthesize desired
closed-loop behavior | | temporal emphasis | spatial emphasis | | no memory ⇒ no anticipation | memory ⇒
anticipation | | ast dynamics | slow dynamics | | local optimization | global optimization | | real-time adaptation
(time-varying
dynamics) | design & on-line
tuning
(spatial nonlinearities) | Table 3.1 Adaptation vs. learning. A schematic of one possible realization of a hybrid adaptive / learning control system is shown in Figure 3.1. Figure 3.1 Hybrid adaptive / learning controller. To simplify the discussion, we assume that all necessary plant state variables are observable and measured; in the event that this is not the case, a state observer would have to be used. The indirect adaptive controller outputs a control action based upon the current state, the desired state, and the estimated model of the system being controlled. This estimate characterizes the current dynamical behavior of the plant. If the behavior of the plant changes, the estimator within the adaptive controller will update the model. If plant changes are unpredictable, then the estimator will attempt to update the model as quickly as possible, based on the information available in the (possibly noisy) sensor readings. Adapting to predictable model errors that are functions of state will take just as long as adapting to unpredictable disturbances and temporal changes, assuming similar noise levels. This problem is handled by the learning system in the outer loop. It monitors the indirect adaptive controller's posterior estimate of the plant parameters, and learns to associate each point in the state-space with the appropriate plant parameters at that point. The learning system can then anticipate plant behavior based on past experience, and give its prediction to the indirect adaptive controller. This allows the controller to anticipate predictable dynamics while still adapting to unpredictable dynamics. The learning system used here is a feedforward multilayer network. The input is the current state, and the output is a prediction of what the plant parameters should be. Prior to learning, the network is initialized so that the the hybrid controller will give the same control signals that the adaptive controller would give by itself. When the network has correctly learned the mapping, the hybrid adaptive / learning controller will anticipate nonlinear model errors which are functions of state and are predictable, and will respond faster than a simple adaptive controller would. If these structural nonlinearities change, then the hybrid will act as an adaptive controller until it learns the new mapping. The entire system is automatic; no explicit switching criterion is needed to go from adapting to learning. Any type of connectionist network can be used for the learning system, it need only have the ability to learn functions from examples. This part of
the system could even be some other form of associative memory such as a lookup table or a nearest neighbor classifier. In practice, though, these types of techniques may be impractical since a potentially infinite number of example points are used for training, and the state-space may have a very high number of dimensions. For this reason, a connectionist network seems more appropriate. #### 3.1 THE LEARNING COMPONENT The hybrid architecture allows any learning system to be used which can learn to approximate a function from a large set of examples of that function. The first learning system examined here was a feedforward, Backpropagation, sigmoid network. The inputs to the network and the outputs from the network were scaled to vary over a range of unit width. The training examples were stored in a large buffer, and were presented to the network in a random order. The network was trained incrementally; weights were changed after each training example was presented. The network was then tried with Delta-Bar-Delta, a heuristic method which approximates the effect of using the Hessian to scale the weight changes. A modified version of Delta-Bar-Delta was then tried, comparing two traces with different time constants. The learning systems, and the reasons behind their choice for this application, are described in further detail in chapter 4. #### 3.2 THE ADAPTIVE COMPONENT The adaptive component of a hybrid controller can be any indirect adaptive controller which can incorporate outside information. The controller might for example estimate parameters of the plant, and then act as the best controller for those parameters. It might instead estimate the amount of error in its predictions of state on the next step, and try to compensate for it. For the experiments done here, an indirect adaptive controller which estimates such errors was used, both in its original form and with modifications. ## 3.2.1 Time Delay Control A system called the Time Delay Controller (TDC) was chosen as the adaptive controller for the experiments presented here. TDC is an indirect adaptive controller developed by Youcef-Tourni and Osamu [YI90]. This system works by looking at the difference between the current state of the plant and the state of the plant on the previous time-step. This difference, along with knowledge of what action was chosen on the previous time-step, is used to estimate the effect that the unmodeled dynamics are having on the system. This value, H, is calculated explicitly and plays a pivotal role in the next calculations. The control action is then modified to cancel these unwanted effects and to insert the desired dynamics into the plant. The technique uses information that is only one time-step old, so it is able to react to sudden changes in the plant or environment after a single time-step. Of course, since it is in effect differentiating the state, it is sensitive to high frequency noise. Youcef-Toumi points out that this is not as bad as it seems if the plant itself acts as a low-pass filter, attenuating the effect of the noise in the control actions. The controller can also be made less sensitive to very high frequency noise by simply using a larger time-step and a filter. This, however causes it to react more slowly to changes in the plant. Overall, TDC does a good job, but it cannot both react quickly and remain insensitive to high frequency noise. ### 3.3 THE HYBRID SYSTEM The connectionist network used in the hybrid adaptive / learning controller is a simple, feedforward, back-propagation network, with two hidden layers of ten nodes each. Given the state and goal for the plant, the network is trained to output the unmodeled dynamics H. In the absence of noise, this should be the same H that TDC calculates. If noise is present, it may be possible to determine the current state of the plant to within a small error. The correct H, however, is difficult to calculate precisely, because it is found by "differentiating" the state (e.g. using a backwards difference). One property of connectionist networks is useful here. During training a network is given input and desired output values repeatedly. If it is given conflicting desired outputs for the same input, then it tends to average them. This means that the network can be trained with data that has small, zero mean noise and still learn the same function. Therefore, if TDC calculates noisy Hs with an equal probability of the value being too high or too low for a given state, and if these are used to train the network, then the network will tend to learn the correct H for each state. The network is not only useful when H is noisy; it is also helpful when it is used to predict H. In this case, TDC looks at the state of the plant before and after a given time-step. Back-differencing to estimate the derivative, TDC can now calculate the unmodeled dynamics H during that period. That H is then used to calculate the appropriate control action to be applied to the plant during the next time-step. This is a source of error in the controller, since it is always sending out control actions based on what was correct on the previous time period. With the network, there is a simple solution to this problem. Instead of associating H with the current state during training, it is associated with the previous state. After the network has been trained with those patterns, it should be able to predict, given a state, what H will be during the time-step following that state. This allows a better estimate to be calculated. The hybrid controller, therefore, has at least the potential to solve both of the difficulties with the original adaptive controller. This is in addition to the main problem it was designed to solve: learning control. These considerations provide motivation for experimenting with the hybrid controller. The hybrid adaptive / learning controller typically runs at a speed somewhere between 10 Hz and 50 Hz. At these rates, the states and H do not change much over a period of several time-steps. If the network is trained on similar states several times in a row, it may forget what it knows about other states. One solution might be to train the network less frequently, such as once a second. This might be effective, but it would slow down learning by not learning every time-step. A better solution is to use a random buffer. During training, as the plant wanders through the state-space, the data from each time-step is stored in the buffer. One point is also chosen at random from the buffer on each time-step, and is used to train the network. This ensures that the network is trained on a well distributed set of points. #### 3.4 DERIVATION OF THE HYBRID WITH KNOWN CONTROL EFFECT The original TDC equations were designed to allow the incorporation of a priori information consisting of a linear model of the plant. The effect of control action on state was assumed to be known perfectly, but the other parameters could initially be incorrect. The following is a derivation of the TDC equations for a discrete time plant where the known dynamics are given by the a priori knowledge Φ and Γ , as well as the knowledge gained by the learning system, Ψ . As in the original TDC, the effect of control on state is assumed to be a linear function, and the constant Γ is assumed to be known without any error. Assume that the plant being controlled is of the form $$x(k+1) = \Phi x(k) + \Gamma u(k) + \Psi(x(k)) + h(x(k),k)$$ (1) where at time k, x is the state vector, u is the control vector, all of the unknown dynamics are represented by the function h. The reference trajectory has the dynamics $$\mathbf{x}_{\mathbf{m}}(k+1) = \Phi_{\mathbf{m}}\mathbf{x}_{\mathbf{m}}(k) + \Gamma_{\mathbf{m}}\mathbf{r}(k) \tag{2}$$ where r is the command vector. The error between the actual state and the reference state is $$c(k) = \mathbf{x}_{\mathbf{m}}(k) - \mathbf{x}(k) \tag{3}$$ The goal is to build a controller that will cause the error to behave as: $$e(k+1) = \{\Phi_m + K\}e(k) \tag{4}$$ where K is the error feedback matrix. By using a nonzero K it is possible to make the desired dynamics faster whenever the plant drifts off of the reference trajectory, thus forcing it back to that trajectory. If K is zero, then the behavior will be the same except that small errors in the state will accumulate over time. Substituting (3) into the left side of (4), then substituting (2) into the result and solving for x(k+1) gives the desired next state: $$x_{m}(k+1) - x(k+1) = \{\Phi_{m} + K\} e(k)$$ $$\Phi_{m}x_{m}(k) + \Gamma_{m}r(k) - x(k+1) = \{\Phi_{m} + K\} e(k)$$ $$x(k+1) = \Phi_{m}x_{m}(k) + \Gamma_{m}r(k) - \{\Phi_{m} + K\} e(k)$$ (5) Setting (1) and (5) equal and solving for u gives the control law which should be followed in order to achieve the desired next state. $$\Phi x(k) + \Gamma u(k) + \Psi(x(k)) + h(x(k),k) = \Phi_m x_m(k) + \Gamma_m r(k) - \{\Phi_m + K\}e(k)$$ (6) $$u(k) = \Gamma^{+} \{ \Phi_{m} x_{m}(k) + \Gamma_{m} r(k) - \{ \Phi_{m} + K \} e(k) - \Phi x(k) - \Psi(x(k)) - h(x(k),k) \}$$ (7) where, for a matrix M, $M^* \equiv (M^T M)^{-1} M^T$ is the pseudo-inverse of M. The only unknown in (7) is h. If h changes slowly, then it can be approximated by its previous value. Solving (1) for h and then applying this approximation yields: $$h(x(k),k) = x(k+1) - \Phi x(k) - \Gamma u(k) - \Psi(x(k))$$ (8) $$h(x(k),k) \cong x(k) - \Phi x(k-1) - \Gamma u(k-1) - \Psi(x(k-1))$$ (9) Substituting the approximation (9) into equation (7) gives the final control law $$u(k) = \Gamma^{+} \{ \Phi_{m} \mathbf{x}_{:n}(k) + \Gamma_{m} \mathbf{r}(k) - \{ \Phi_{m} + \mathbf{K} \} e(k) - \Phi \mathbf{x}(k) - \Psi(\mathbf{x}(k)) - \mathbf{x}(k) + \Phi \mathbf{x}(k-1) + \Gamma \mathbf{u}(k-1) + \Psi(\mathbf{x}(k-1)) \}$$ (10) The controller will adapt to a sudden change in the plant dynamics within 1 time step. If the time step is short, the controller will respond faster, but will also be more
sensitive to noise. ### 3.5 DERIVATION OF THE HYP ID WITH UNKNOWN CONTROL EFFECT It is often the case that the exact effect of control on state is only partially known, just as the dynamics of the state are only partially known. If a learning system can learn the unmodeled dynamics, then the partial derivative of the learned function, Ψ , with respect to control action, \mathbf{u} , will represent the unmodeled effect of control on state, and can be used to improve the *a priori* estimate of this value, Γ . The following is a derivation of the hybrid system, incorporating these partial derivatives as an improvement over the approach in section 3.4. Assume that a plant has the following dynamics: $$x(k+1) = \Phi x(k) + \Gamma u(k) + \Psi(x(k), u(k)) + h(x(k), u(k), k)$$ (11) where the vector $\mathbf{x}(\mathbf{k})$ is the state at time k, the vector \mathbf{u} is the control, the matrices $\mathbf{\Phi}$ and $\mathbf{\Gamma}$ and the function $\mathbf{\Psi}$ are the known dynamics, and the function \mathbf{h} is all of the unknowns, including unmodeled dynamics, nonlinearities as a function of state or control action, and time varying disturbances. The reference trajectory has the dynamics $$\mathbf{x}_{m}(k+1) = \mathbf{\Phi}_{m}\mathbf{x}_{m}(k) + \Gamma_{m}\mathbf{r}(k) \tag{12}$$ where r is the command vector giving the state to which the plant should be driven. The error between the actual state and the reference state is $$e(k) = \mathbf{x}_{m}(k) - \mathbf{x}(k) \tag{13}$$ and the goal is to build a controller which will cause the error to decrease according to: $$e(k+1) = {\Phi_m + K}e(k)$$ (14) Substituting (13) into the left side of (14), substituting (12) into the result of that, and then solving for x(k+1) gives the desired state on the next time step. $$x(k+1) = \Phi_m x_m(k) + \Gamma_m r(k) - \{\Phi_m + K\} e(k)$$ (15) All known dynamics not defined by Φ and Γ are represented by the function Ψ . This can be learned or stored in any manner which allows the calculation of the partial derivatives with respect to \mathbf{u} . When calculating the \mathbf{u} for a given time step, it will be necessary to take in to account the fact that Ψ may affect the next state differently according to which \mathbf{u} is chosen. Figure 3.2 illustrates how Ψ can be approximated by evaluating it at the current state and previous control action, then forming a line through that point with the appropriate slope in the \mathbf{u} direction. Equation (16) shows this approximation mathematically. Figure 3.2 Approximation of Ψ as a function of $\mathbf{u}(k)$ for the current value of \mathbf{x} . $$\Psi(x(k), u(k)) = \Psi(x(k), u(k-1)) + \{u(k) - u(k-1)\} \frac{\partial \Psi}{\partial u}|_{x(k), u(k-1)}$$ (16) Substituting (16) into (11) gives a more useful formulation of the plant dynamics. $$x(k+1) = \Phi x(k) + \Gamma u(k) + \Psi(x(k), u(k-1)) + \frac{\partial \Psi}{\partial u}_{x(k), u(k-1)} u(k)} u}_{x(k)} + \frac{\partial \Psi}{\partial u}_{x(k), u(k)} + \frac{\partial \Psi}{\partial u}_{x(k), u(k)} + \frac{\partial \Psi}{\partial u}_{x(k), u(k)} + \frac{\partial \Psi}{\partial u}_{x(k), u(k)} + \frac{\partial \Psi}{\partial u}_{x(k)$$ If the function h representing disturbances etc. is changing slowly, then it can be approximated by solving for h in (17) for the previous time step, and using that as the approximation of h for the current time step. $$h(k,x(k),u(k)) \approx h(k-1,x(k-1),u(k-1))$$ $$h(k,x(k),u(k)) \approx x(k) - \Phi x(k-1) - \Gamma u(k-1) - \Psi(x(k-1),u(k-2))$$ $$- \left\{ u(k-1) - u(k-2) \right\} \frac{\partial \Psi}{\partial u}_{x(k-1),u(k-2)}$$ (18) Substituting (18) into (17) and solving for u(k) gives the control law in terms of the desired next state x(k+1). $$u(k) = \left(\Gamma + \frac{\partial \Psi}{\partial u}\Big|_{x(k), u(k-1)}\right)^{+} \left[u(k-1)\frac{\partial \Psi}{\partial u}\Big|_{x(k), u(k-1)} - \Phi x(k) - \Psi(x(k), u(k-1)) + x(k+1) - x(k) + \Phi x(k-1) + \Gamma u(k-1) + \Psi(x(k-1), u(k-2)) + \{u(k-1) - u(k-2)\}\frac{\partial \Psi}{\partial u}\Big|_{x(k-1), u(k-2)}\right]$$ (19) Substituting the desired next state (15) into (19) yields the final control law: $$u(k) = \left(\Gamma + \frac{\partial \Psi}{\partial u} |_{\mathbf{x}(k), \ \mathbf{u}(k-1)}\right)^{+} \left[u(k-1) \frac{\partial \Psi}{\partial u} |_{\mathbf{x}(k), \ \mathbf{u}(k-1)} - \Phi \mathbf{x}(k) - \Psi(\mathbf{x}(k), \mathbf{u}(k-1)) + \Phi_{m} \pi_{m}(k) + \Gamma_{m} \Gamma(k) - \{\Phi_{m} + \mathbf{K}\} \mathbf{e}(k) - \mathbf{x}(k) + \Phi \mathbf{x}(k-1) + \Gamma \mathbf{u}(k-1) + \Psi(\mathbf{x}(k-1), \mathbf{u}(k-2)) + \{u(k-1) - u(k-2)\} \frac{\partial \Psi}{\partial u} |_{\mathbf{x}(k-1), \ \mathbf{u}(k-2)}\right]$$ (20) #### 4 LEARNING SYSTEMS USED The learning component of the hybrid is responsible for learning the function which the adaptive controller discovers a posteriori. Because the function is defined over a continuum of states, and can involve large numbers of dimensions, connectionist systems were chosen for the learning component. First a standard Backpropagation network was used, as described in the next section, then linear gaussian networks and Delta-Bar-Delta learning were added, as described in the following two sections, to increase learning speed. #### 4.1 BACKPROPAGATION NETWORKS During the operation of an indirect adaptive controller, certain parameters are estimated on each time step, and the controller uses these to choose an appropriate control action. Either on the next time step, or soon thereafter, the controller may have additional information about what the estimates should have been earlier. It is natural to consider whether a learning system of some sort could learn to map the earlier state to later, improved estimates, and so be able to make even better estimates the next time that state is entered. This is simply a function approximation problem. The function being learned would output parameters as a function of state. The parameters and the state may be high dimensional vectors, and the function being learned may be need to be generated on the basis of a large number of training points generated by the indirect adaptive controller. In this case, a Backpropagation network would seem to be a good model for learning the functions involved. For any given function and desired accuracy, a network can be found which will learn that function to the desired accuracy [HW89]. This is true for networks built from any of a wide range of functions. There are a number of considerations which arise when trying to apply Backpropagation networks to learning functions in this context. First, the data used to train the network comes from a controller controlling an actual plant. In this case, the training data will consists of states and the appropriate parameters which should be associated with them. The state used for training will always be a recent state of the plant, and since the state of a plant may not change much on each time step, the training data during a given period of time will all tend to come from one region of the state-space. This is even more applicable in the case of a regulator. In a regulator, the controller tries to keep the plant near a certain state all the time. If the controller is doing a good job and there are no large disturbances, the state of the plant will stay near where it should be. This means that no training points will be generated in other regions. Even in a model reference problem, the plant may still move slowly through state-space. Therefore it is important to consider the ability of a given learning system to learn despite repeated exposure to very similar training patterns for long periods of time. Backpropagation, and most of its variants, all try to adjust the weights to follow some gradient and decrease error, as described in chapter 2. The error being minimized, *J*, is frequently defined as the mean squared error between the network output and the desired value of its output, summed over all possible inputs: $$J = \sum_{i=1}^{n} (f(\mathbf{x}_{i}, \mathbf{w}) - \mathbf{d}_{i})^{T} (f(\mathbf{x}_{i}, \mathbf{w}) - \mathbf{d}_{i})$$ $$\Delta \mathbf{w}_{i} = -\alpha \frac{\partial J}{\partial \mathbf{w}_{i}}$$ where: $J = \text{Total error for network with weight vector } \mathbf{w}$ n = number of training examples $x_i = \text{input to network for } i \text{th training example}$ d_i = desired output of network for ith training example $f(x_i, w) = \text{actual output of network for } ith \text{ training example}$ This implies that the network is be updated by epoch learning, where weights are changed once per *epoch* (pass through all the training examples). However, for the function approximation being done here, the function being learned is continuous. Even if x is only a two element vector, the error becomes $$J = \int_{x_1} \int_{x_2} (f(x_i, w) - d_i)^T (f(x_i, w) - d_i) dx_1 dx_2$$ This requires summing over an infinite number of training examples, which takes infinite time, just to find the error associated with a single set of weights. The common approximation in this case is to use *incremental learning*. In incremental learning, the weights are adjusted a small amount after each presentation of training example. The change is made in the direction of the gradient of the error associated with only that one example. If the changes are small compared to the time it takes to see all of the inputs, then incremental learning will tend to give the same answer that epoch learning would. Suppose, for example, that increasing a given weight would increase the error for one third of the training examples and decrease it an equal amount for two thirds of the training examples; in this case the correct action would be to increase that weight. If training examples are presented in a random order, then on each presentation, there will be a one third probability that the weight
will decrease and a two thirds probability that it will increase. In the long run, the weight takes a random walk which tends to increase it as it should. If, however, many training points are presented in a row which all have similar inputs and outputs, then their partial derivatives will tend to be similar, and they will all tend to move the weights in the same direction. The net effect of this is to cause the network to learn the function in that region extremely well, at the expense of forgetting any information it had already learned about other regions. This phenomenon is referred to here as fixation. One simple method to avoid fixation is to use a buffer to hold many of the training points. Then on each time step a training point can be drawn at random, and used to train the network. This scrambling of the training points helps avoid fixation, but it may require a large memory to hold all of the data. Another characteristic of Backpropagation is that it tends to learn slowly. There are a number of reasons for this, some of which are clearer when the learning problem is visualized geometrically. The connectionist network contains a finite number of real-valued weights. This weight vector determines the behavior of the network, and so the error is a function of this weight vector. The error can be visualized as a multi-dimensional surface (or manifold) in a space with one more dimension than the number of components of the weight vector. A given weight vector corresponds to a single point on this error surface. The height of the error surface corresponds to the mean squared error associated with that vector. If there is only one training point, there will be an error surface associated with it. If there are several training points, there is an error surface associated with each of them, and the sum of all those functions gives the total error surface. When a given training point is presented to the network, it is possible to find the partial derivative of the error for that point with respect to each weight. This gradient corresponds to the direction of steepest descent for the individual error surface associated with that training example. The sum of all the individual gradients gives the gradient for the total error surface. The goal of learning, then, is to follow the gradient of the total error surface, changing the weights so as to move downhill to a local minimum in that surface. If a certain region of that surface is shaped like a trough, then repeated steps in the direction of the gradient will tend to oscillate across the bottom of the trough, and not move very fast in the direction of the gentle slope along the trough. If large steps are taken, then it is possible to leave the trough entirely, perhaps then reaching an undesirable plateau. If small steps are taken, then the weight vector will take reasonable steps across the trough, but will move too slowly along the trough. Such troughs may therefore slow down convergence of gradient descent, and so slow the learning process in a Backpropagation network. Not only do troughs slow down learning, but they are also very common and easily formed. Consider a surface which has a number of roughly circular depressions. If the surface is stretched a hundredfold along one axis, there will then be a large number of troughs parallel to that axis. In the error surface for a network, each weight is one axis. Therefore simply multiplying a weight by a large constant (and back propagating through that constant appropriately) can create troughs in weight space. Similarly, if one of the inputs to a network varies over a much wider range than another, troughs will tend to form. To avoid the scaling problem for inputs to the network, all experiments for this thesis were done with all inputs and outputs to and from networks scaled to vary over a range of unit width. An obvious solution to the problem of troughs would be to look at both the first and second derivative for the current weight vector. Instead of simply calculating the gradient of the error surface at a point, the curvature at that point could also be calculated. Since the gradient changes rapidly across the trough, the curvature in that direction would be large, and small steps in that direction would be appropriate. Since the gradient changes slowly along the trough, the curvature is low in that direction, and it would be safe to take larger steps in that direction. Thus if the step size in each direction is decreased in proportion to the curvature in that direction, then the modified gradient descent will tend to head more directly towards the local minimum, and can reach it in less time with fewer oscillations. If the trough is actually a very long, thin ellipsoid (i.e., a perfect quadratic function), then dividing by the second derivative could allow the local minimum to be reached in a single step. Figure 4.1 illustrates a trough with a dot representing the current weight vector. The arrow pointing to the right is the gradient, which points mainly across the trough and only slightly along the trough. Taking discrete steps along this gradient can cause oscillation, and could even leave the trough entirely if the steps are too large. The arrow pointing to the left is the gradient divided by the curvature of the surface. It points directly toward the local minimum, and is a better path to follow for fast convergence. Figure 4.1, A weight vector on the side of a trough, the gradient (right arrow) and gradient divided by curvature (left arrow) For a multi-dimensional surface, the slope is a vector of first derivatives (the gradient) and the curvature is a matrix of second derivatives (the Hessian). If there are N weights, then the Hessian will be a N by N matrix, and its eigenvectors will point in the directions of maximum curvature. The eigenvalues correspond to the curvature in those directions. If it was useful to multiply the step size in a direction by the curvature in that direction, then the gradient could simply be multiplied by the Hessian. Unfortunately, the desired operation is to divide the step size by the curvature. This is equivalent to multiplying the gradient by the inverse of the Hessian: $$\Delta w = -G H^{-1}$$ $$G_i = \frac{\partial J}{\partial w_i} = \text{gradient}$$ $$H_{ij} = \frac{\partial^2 J}{\partial w_i \partial w_j} = \text{Hessian}$$ $$J = \text{total error}$$ This involves inverting an N by N matrix on each step! This procedure may be computationally expensive, so numerous approximations and heuristics have been proposed to accomplish the same thing. Computation time is not the only difficulty with using the Hessian. Implementing the above equations requires the calculation of the total error and its derivatives. But for continuous function approximation, these are integrals ever an infinite number of points. On each time step, the error, gradient, and curvature can only be calculated for one of these points. This was also the case when simply following the gradient, but the problem was less severe then. If a small step is repeatedly taken in the direction of the gradient associated with a randorally chosen input, then over time the weight vector will follow a random walk in the direction of the true gradient. This is effective if the steps taken are small, and gradually get even smaller over time. Now consider calculating the Hessian on each time step, based only on the derivatives for the current training example. The second derivatives for one example may be small, even it the sum of them over all the examples is large. The weight vector would therefore take large steps when it should be taking small steps. In the case of a network with only one weight, this problem can be seen algebraically. The correct step size is the total gradient divided by the total curvature. If the steps taken are simply the individual slopes divided by individual curvatures, then the answer is completely wrong: $$\frac{\sum_{i} s_{i}}{\sum_{i} c_{i}} \neq \sum_{i} \frac{s_{i}}{c_{i}}$$ where: $s_i = \text{slope (first derivative)}$ $c_i = \text{curvature (second derivative)}$ The left side is correct. The step size should be the total slope divided by the total curvature. The right side is incorrect. It is not useful to look at each individual training point and divide its individual slope by its curvature. In the equation on the left, a small c_i has almost no effect, whereas on the right it has a very large effect. When learning continuous functions, the summations above are actually integrals over infinite sets of points. If weights are changed after each pass through all the training data, then this whole problem does not arise. It is only a problem in incremental training where the weights are changed after each individual error is found. When learning functions over continuous input spaces, the Hessian being inverted should actually be the sum of uncountably many Hessians. If it is simply the sum of the last few Hessians instead, then other problems arise since it is representing the curvature at the weight vector from several time steps previous instead of the current weight vector. The more time steps the Hessian averages over (for more accuracy), the greater the danger that it is no longer meaningful. It is not a theoretical necessity that second order methods such as this are more useful for infinite training sets being trained incrementally, even if the calculations can be done cheaply. Furthermore, the very nature of self-modifying step sizes may make the network more susceptible to fixation if the training points aren't picked in a perfectly random manner. #### 4.2 DELTA-BAR-DELTA Backpropagation has been modified in a number of ways by different researchers as a means of speeding convergence during learning. These modifications are generally compared with Backpropagation on toy problems with small training sets. The Delta-Bar-Delta algorithm, a heuristic method method
developed by Jacobs [Jac88], is one such attempt at improving the rate of convergence. It has been shown by Jacobs and confirmed in other work done at Draper that this method sometimes allows faster learning than other more common heuristics, on problems involving small training sets. Testing it on the learning problem here allows a more realistic comparison on a more "real world" problem involving infinite noisy training sets, and learning discontinuous functions. One of the goals of this thesis is the determination of the applicability of methods such as this to learning systems for control. Delta-Bar-Delta is a heuristic approximation to the effects of the main diagonal of the Hessian matrix, i.e. the second partial derivative of the error with respect to each individual weight with respect to itself. Delta-Bar-Delta maintains a local learning rate for each weight, which is heuristic approximation of this second derivative. The equations governing Delta-Bar-Delta [Jac88] can be written as: $$w(t) = w(t-1) + \varepsilon(t) \, \delta(t)$$ $$\delta(t) = \frac{\partial J(t)}{\partial w(t)}$$ $$\bar{\delta}(t) = (1-\theta)\delta(t) + \theta \, \bar{\delta}(t-1)$$ $$\varepsilon(t) = \begin{cases} \varepsilon(t-1) + k & \text{if } \bar{\delta}(t-1)\bar{\delta}(t) > 0 \\ (1-\theta) \, \varepsilon(t-1) & \text{if } \bar{\delta}(t-1)\bar{\delta}(t) < 0 \\ \varepsilon(t-1) & \text{if } \bar{\delta}(t-1)\bar{\delta}(t) = 0 \end{cases}$$ #### Where: - w(t) = a weight in the network - $\varepsilon(t) = \text{local learning rate for the weight}$ - $\delta(t)$ = the element of the gradient associated with the weight - $\delta(t)$ = weighted average of recent δ - J(t) = total error in the network (e.g. sum of squared error over all inputs) - $\theta, \Phi, k = \text{constants controlling rate of learning}$ After each epoch (pass through all the training examples), the partial derivative of error with respect to each weight is calculated and multiplied by the local learning rate, and the weight is changed by that amount. If the current weight vector is in a trough parallel to one of the axes, this can be determined by the fact that the sign of the gradient in one direction keeps changing, while the sign of the gradient in another direction stays the same. The sign of the gradient will therefore often differ from the sign of the average of recent gradient. Once this is noticed, the local learning rate in the direction of the changing sign is decreased, and the rate in the direction of the constant sign is increased. This has the effect of showing down wasteful movement across the trough, and speeds up movement along the trough. If the trough is aligned at a 45 degree angle to all the axes instead of parallel to one, then the signs of all the gradients will be constantly changing, and the whight vector takes small steps in the direction indicated by Backpropagation. This is unfortunate, but to compensate for this would require additional storage and computation time proportional to the square of the number of weights. In order to see whether the sign of the gradient is changing, Delta-Bar-Delta keeps track of two things: the curre it gradient and an exponentially weighted sum of recent gradients. If these two have the same sign, then the local learning rate is increased, otherwise it is decreased. There was one final heuristic: when the local learning rate is raised, it is increased linearly by adding a constant on each time step. When it is lowered, it is decreased exponentially by dividing it on each time step by a constant. Thus the learning rate falls more quickly than it rises, and so when the nature if the error surface changes often, the weights will tend to change too slowly rather than too quickly, and previously learned information will be in less danger of being erased by momentarily large learning rates. The exponential decreasing also has the advantage of preventing a local learning rate from ever becoming zero or going negative, either of which would prevent correct operation of the algorithm. ## 5 EXPERIMENTS In the experiments presented here, a number of different combinations of hybrid control system components are tested. Two variations of an adaptive controller are use, based on Time Delay Control [Y190]. Either the reduced canonical form of the plant is used, causing all the interesting dynamics to be compressed into a single scalar (described below in section 5.1), or the full state is used. The learning component can learn unmodeled dynamics as a function of state, or as a function of state and control action. When it is a function of control action, then the derivative of unmodeled dynamics with respect to control action is calculated, giving an improved estimate of the effect of control on state. Finally, the learning system can be constrained to learn only functions whose partials derivatives with respect to control action are constant (e.g. the control enters linearly). These various controllers are then compared controlling a simulated plant with both spatial and temporal nonlinearities. The controller should learn to control the plant in the presence of spatial nonlinearities wherever they occur. As the plant moves from one state to another, the unmodeled nonlinearities may appear in different ways. First, they might apply briefly in the middle of the transition from one region of state-space to another. If the effect is short lived, then it will have a minimal impact on the trajectory of the plant. Also, once the plant leaves the region where the nonlinearity has an effect, it will have time to recover and move back towards the desired trajectory. A more severe problem occurs if the nonlinearity appears and then stays present even after the state of the plant reaches the desired value. In this case, the nonlinearity has more time to affect the trajectory, and the plant never leaves its influence long enough to recover. If the nonlinearity is present throughout the plant's trajectory, then the problem is even more difficult. All three types of spatial nonlinearities are considered in the experiments below. Finally, the accuracy of the final controller is not the only issue to be considered. Since it is a learning system, it is also important to consider how fast it can learn, and how susceptible it is to forgetting one region while exploring another. These issues are examined by the experiments in the last section, below. This chapter first describes the plant used for the simulations. The matrices are then derived for that plant, and the experimental results are presented for the hybrid system in various configurations. Finally the Delta-Bar-Delta algorithm is compared with the standard Backpropagation algorithm, and then a modified Delta-Bar-Delta is compared. All of the experiments below used a cart-pole plant being simulated at 50Hz (using Euler integration), and a controller running at 10Hz. The cart-pole system is shown figures 5.1 and 5.2. The *a priori* knowledge of the plant was based on a linearized model of the flat regions of the track. The 30 degree tilt in the region between 1 and 2 meters was completely unmodeled and had to be either adapted to or learned. Unless otherwise noted, the learning system in all the experiments below was a Backpropagation, sigmoid, 2 hidden layer network, with 10 nodes in each hidden layer. Connections were made from the inputs to the first layer, from the first layer to the second, and from the second to the outputs. There were also connections from the first hidden layer to the outputs. The inputs consisted of the four elements of state: $(x, \theta, \dot{x}, \dot{\theta})$. The network was trained using the unmodeled dynamics calculated by the adaptive Time Delay Controller, while moving the cart to a new random position in the range 0 to 3 meters every 4 seconds. In the case of the reduced canonical form controller, the training was based on moving the cart from 0 to 3 meters and back every 4 seconds. ## 5.1 THE CART-POLE SYSTEM The plant used for the simulations is based on a standard inverted pendulum system. The problem is to move the cart to some desired track position by applying force directly to the cart center of mass, while at the same time balancing a pole that is attached to the cart via a hinge. Figure 5.1 The cart-pole system The design of an effective automatic control system for the cart-pole object on the split-level track is a challenging problem. The dynamical behavior of the nominal cart-pole system has the following attributes: - nonlinear - open-loop unstable - nonminimum phase - 4 state variables: $(\mathbf{x}, \boldsymbol{\theta}, \dot{\mathbf{x}}, \boldsymbol{\theta})$ The equations of motion for this plant are: $$(m_c + m_p)\ddot{x}\sec\alpha + m_pl\theta\cos(\theta - \alpha) - m_pl\theta^2\sin(\theta - \alpha) - (m_c + m_p)g\sin\alpha = f - \mu_c \operatorname{sgn}\dot{x}$$ $$\frac{\partial}{\partial m_p}l^2\theta + m_pl\ddot{x}\sec\alpha\cos(\theta - \alpha) - m_pgl\sin\theta = -\mu_p\theta$$ where: $$x = position of the cart (m)$$ $\theta = pole angle (rad)$ $\alpha = \frac{\pi}{6} rad$ incline angle $g = 9.8 \text{ m/s}^2$ acceleration due to gravity $m_c = 1.0 \text{ kg}$ mass of cart $m_p = 0.1 \text{ kg}$ mass of pole $l = 0.5 \text{ m}$ pole half-length $\mu_c = 0.0005 \text{ N}$ friction between cart and track $\mu_p = 0.000002 \text{ N·m·s}$ friction between pole and cart $|f| \le 10.0 \text{ N}$ force applied to cart When the track angle is zero (horizontal track), both the equations of motion and the plant parameters are identical to those in [BB90] and [BSA83]. To test the learning ability of the system, one portion of the track is set on an incline, as shown in figure 5.2. From the origin to 1 m, the track is level. From 1 m to 2 m, the track slopes down at a 30 degree angle towards the 2 m mark. From 2 m to 3 m the track is level again. The controller is given no a priori knowledge of the inclination of
the track. It must adapt every time it reaches the incline, unless it eventually learns to anticipate it. TDC allows a priori knowledge to be incorporated into the controller. Here, the a priori knowledge is a model formed by linearizing the actual plant equations about the origin, on the flat part of the track. Assuming small pole angles ($\theta << 1$) and a horizontal track ($\alpha = 0$), the equations-of-motion may be linearized, and the Laplace transform of them taken to yield a simple transfer function between force and position: $$\frac{X(s)}{F(s)} = \frac{(s - 3.8360)(s + 3.2360)}{s^2(s - 3.9739)(s + 3.9739)}$$ The open-loop poles and zeros (the values of s where the above function is infinite or zero, respectively) are shown in Figure 5.3. The pole in the right half plane causes it to be unstable: when left to itself, the pole on the cart generally falls. The zero in the right half plane causes it to be nonminimum phase: in order to move the cart to the right when the pole is vertical, it is first necessary to move it a small amount to the left... Figure 5.3 Open-loop poles and zeros in the complex plane. This linearized model is incorrect both in the tilted region of track and when the pole angle is large. Taking the partial derivatives of the plant equations of motion and evaluating them at the origin yields a linear model of the plant. This model is of the form: $$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u}$$ $$\mathbf{A} = \begin{bmatrix} 0 & 0 & 1.0000 & 0 \\ 0 & 0 & 0 & 1.0000 \\ 0 & -0.7178 & 0 & 0 \\ 0 & 15.7917 & 0 & 0 \end{bmatrix}$$ $$\mathbf{B} = \begin{bmatrix} 0 \\ 0 \\ 0.9756 \\ -1.4634 \end{bmatrix}$$ where the state vector $\mathbf{x} = (x, \theta, \dot{x}, \dot{\theta})$. The A matrix says that pole and cart position is the integral of velocity, and that pole and cart velocity are proportional to pole position. The B matrix says that the force applied to the plant affects the pole and cart velocity. It is often more convenient to do a change of variables in the above equation to put it into reduced controller canonical form. This form is found by first taking the original equations: $$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u}$$ $$\mathbf{y} = \mathbf{C}\mathbf{x}$$ where y is the state being controlled. C could be the identity vector, but for the plant being controlled here, C is the vector [1 0 0 0]. This means that although all four. A change of variables is then introduced by substituting $T^{-1}x$ for x and rearranging the first equation to get: $$\dot{\mathbf{x}} = \mathbf{T}\mathbf{A}\mathbf{T}^{-1}\mathbf{x} + \mathbf{T}\mathbf{B}\mathbf{u}$$ $$\mathbf{y} = \mathbf{T}^{-1}\mathbf{C}\mathbf{x}$$ These new equations are then treated as a new plant, with the A matrix of the new plant being TAT-1 of the old plant, and the B matrix of the new plant is the TB matrix of the old plant. The new plant is equivalent to the original one since varying u will have the same effect on y as in the original plant. The purpose of this change of variables is to convert the A and B matrices to this matrices to this matrices to this matrices to this matrices. $$\dot{x} = A_c x + B_c u$$ $$y = C_c x$$ $$A_c = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 15.7917 & 0 \end{bmatrix}$$ $$B_c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix} \quad C_c = [-14.3561 \quad 0 \quad 0.9756 \quad 0]$$ This is reduced controller canonical form because of 3 properties: the B_c matrix is all zeros with a 1 at the bottom, the A_c matrix without its first column and last row is the identity matrix, and the first column of the A_c matrix is all zeros except possibly for the bottom position. The bottom row of the A_c matrix could have been anything, and it would still have been in canonical form. For the x vector in this new canonical form, the first element is the integral of the second, the second element is the integral of the third, the third element is the integral of the fourth, and the last element is a linear function of all elements. The control action u only affects the fourth element of the state. This form is convenient because the pseudo-inverse of B_c will exist, and any errors in the A_c matrix will all be on the bottom row, so unmodeled dynamics of the system are now a scalar instead of a vector. The learning system will therefore only have to learn a scalar output instead of a four element vector output. The only complicated part of the above transformation was choosing T⁻¹. This can be done in MATLAB with the following code: $$d = poly(A)$$ Tinv = ctrb(A,B) * hankel(d (length(d) - 1 : -1 : 1)) where, if A is n by n, then d is a row vector with n+1 elements. The function poly(A) returns the coefficients of the characteristic equation of A, which is the polynomial formed by the determinant of (λ I - A). The expression "d (length(d) - 1 : -1 : 1)" removes the first element of d, the lowest order coefficient, and reverses the remaining elements. The function hankel returns an n by n matrix that has its first column equal to this list and all zeros below the first anti-diagonal. Each element of the matrix equals the element one below and to the left of it. Finally, ctrb returns the n by n controllability test matrix (a row of columns) formed from the n by n matrix A and the n by 1 vector by: $$ctrb(A,B) = [B \quad AB \quad A^2B \quad A^3B \quad ... \quad A^{n-1}B]$$ In discrete time, the full system is approximated by: $$x_{k+1} = \Phi \ x_k + \Gamma \ u_k$$ At 50 Hz: $$\Phi_{50} = \begin{bmatrix} 1.000 & -0.0001 \ 0 & 1.0032 & 0 & 0.0200 \ 0 & -0.0144 & 1 & -0.0001 \ 0 & 0.3162 & 0 & 1.0032 \end{bmatrix} \qquad \Gamma_{50} = \begin{bmatrix} 0.0002 \ -0.0003 \ 0.0195 \ -0.0293 \end{bmatrix}$$ At 10 Hz: $$\Phi_{10} = \begin{bmatrix} 1.000 & -0.0036 \ 0.1000 & 0.1027 \ 0 & 1.0800 & 0 \ 0.1027 \ 0 & -0.0737 \ 1.0000 & -0.0036 \ 0.10800 \end{bmatrix} \qquad \Gamma_{10} = \begin{bmatrix} 0.0049 \ -0.0074 \ 0.0977 \ -0.1502 \end{bmatrix}$$ The behavior of the reference model, in discrete time, is given by: $$\Delta x_{k+1} = \Phi \ x_k + \Gamma \ u_k$$ At 50 Hz: $$\Phi_{M50} = \begin{bmatrix} 1.0002 & 0.0048 & 0.0204 & 0.0012 \\ -0.0003 & 0.9958 & -0.0005 & 0.0182 \\ 0.0184 & 0.4712 & 1.0343 & 0.1201 \\ -0.0276 & -0.4129 & -0.0515 & 0.8226 \end{bmatrix} \Gamma_{M50} = \begin{bmatrix} -0.0002 \\ 0.0003 \\ -0.0184 \\ 0.0276 \end{bmatrix}$$ At 10 Hz: $$\Phi_{M10} = \begin{bmatrix} 1.0038 & 0.1077 & 0.1072 & 0.0276 \\ -0.0058 & 0.9108 & -0.0109 & 0.0606 \\ 0.0654 & 2.0162 & 1.1249 & 0.5176 \\ -0.1012 & -1.5989 & -0.1931 & 0.2770 \end{bmatrix} \Gamma_{M10} = \begin{bmatrix} -0.0038 \\ 0.0058 \\ -0.0654 \\ 0.1012 \end{bmatrix}$$ The desired error dynamics, K, is zero. This means that, given the plant's state at time k, the desired state for the plant at time k+1 will always be equal to the state that the reference model would have at time k+1 if it started at the state where the plant is at time k. In other words, for a given commanded state, there will be a set of almost parallel trajectories through state-space, which are the paths that the reference model would take. At any given point in time, the desired dynamics for the plant is to simply follow the path which it is currently on. If K was greater than zero, then the desired dynamics of the plant would be faster than the dynamics of the reference model. The controller would actually maintain a reference model internal. On the first time step, the state of the reference would be set to the state of the of the plant. In each time step thereafter, the reference model would be updated according to the reference dynamics. If the plant state matched the reference state, the desired next state of the plant would be equal to the desire next state of the reference. If the plant ever yot off of the reference path, we ait would not start following a new reference path, but would instead upon get back the eniginal path This integrating kind of beliavior acts to keep small arrors of the controller from building up over time. Although added complexity of a nonzero K is never used in the constituents presented here, it would be easy to add the terms for the coninto the hybrid controller. In fact, the equations derived above explicitly contain the terms for K, eve never used here. #### 5.2 ORGANIZATION OF THE EXPERIMENTS The cart-pole track is level except between the points a meter and 2 meters. The 30 congrete actine in this region is \$1a_{10}, unmodeled nonlinearity, and so is a more difficultive, for for the controller at less the learning component is working well. Where the cart start at 0 meters and is told to move to 3 meters, and of the complicated more avering and accordenation who does near the start and end of the trajectory, both of which are on the well-modeled level part of the track. This trajectory is therefore easier for the adaptive cost offer than moving from 0.8 to 1.0 meters, where it would have to cross the border of the continearity almost immediately and would then have to stop on the incline near the edge. The following seemed are organized around trajectories of differing difficulty: nonlinearities in the middle, at the end, or at the start, middle and end. In all experiments, the inclined portion of the track is between the 1 and 2 meter mark. Section 5.4 shows results for the cart moving from 0 meters to 3 meters. Section 5.5 shows results for the trajectory from 0 to 1.3. Section 5.6 shows results when going from 0.8 to 1.3, and also for going from 1.3 to 1.9. The networks were trained from data generated as the cart was commanded every 4 seconds to move to a new random position between 0 meters and 3 meters. The graphs show the performance of the hybrid over a 9 second period, after the learning had already converged. Two networks are compared: the reduced network, learning the scalar unmodeled dynamics associated with the reduced canonical form, and
the full network, learning the vector unmodeled dynamics as a function of state and u. In sections 5.4, 5.5, and 5.6, the full controller uses the partial derivative information from a network which is constrained to have an output calculated as a general nonlinear function of x, and a constant, linear function of u. This network was used throughout because it was found to give better performance than a network calculating outputs as a general function of x and u. For the sake of comparison, one run of the general network is shown in section 5.3. There is also one run shown in section 5.2 for extremely noisy sensors, which is included to demonstrate that both of the hybrid controllers continue to work under extremely noisy conditions. The results are shown throughout in a constant format. The position graphs show the position of the reference cart on the track in meters, as well as the position of the carts controlled by the full and reduced hybrid controller. The other type of graph shows the error in position (reference minus actual) in meters, and the force applied. The force is scaled by a factor of ten, so that the range of the graph corresponds to the full ±10N range of legal forces applied to the cart-pole. #### 5.3 NOISE AND NONLINEAR FUNCTIONS OF CONTROL The following three sections show systematic testing of the two best hybrid architectures found. This section, for the sake of comparison, shows one run with a worse hybrid architecture, and one run with the best architectures in an unreasonably noisy environment. Figures 5.4, 5.5, and 5.6 show the results for the hybrid controllers in an unreasonably noisy environment. On each time step, zero-mean, Gaussian noise was added to each sensor reading. For each element of state, the noise had a variance equal to 10% of the total range that the element normally varies over while following that trajectory. In practice, if an actual system had sensors that noisy, they would be filtered by a separate algorithm, but it is interesting to note that the hybrid is so insensitive to the noise that it still performs well. Figure 5.4 Hybrid with 10% variance noise, cart position plot Figure 5.5 Reduced hybrid with 10% variance noise, force and position error Figure 5.6 Fuli hybrid with 10% variance noise, force and position error Both hybrid systems did extremely well. The full hybrid was slightly better than the reduced hybrid, and it applied more force to accomplish it. The performance difference was probably mainly do to the fact that the actuator saturate for a longer period in the case of the reduced controller, so it was not able to apply as much force as it calculated was needed. When the algorithm for the full hybrid was first developed, the network was allowed to learn a general function of x and u. The results of this are shown in figures 5.7 and 5.8. Figure 5.7 Full hybrid, general function of u, cart position plot Figure 5.8 Full hybrid, general function of u, force and position error Although the pole never fell, the controller still did not follow the reference path very closely. This controller was actually worse than TDC by itself. The problem arises because control action is one of the inputs to the network. For a given state, every possible control action is associated with a different error in the prediction of the next state. In general, to find the correct control action to achieve the correct state, it is necessary to find the inverse of the function implemented by the network. In general, this can be a difficult problem, but since unmodeled dynamics is often a fairly linear function of control, it should be possible to approximate the function in a given state as a linear function of control action. In other words, taking into account the unmodeled dynamics associated with the control action on the last time step, and assuming the partial derivative of Ψ with respect to u hasn't changed much, it should be possible to calculate the appropriate u for the current step. When this idea was implemented, however, it did not make any significant difference. This may have been because the network actually learned Ψ as a nonlinear function of u. If a function is close to a line but not exactly a line, its derivative at a given point may be much different from the slope of the line, even if the function is never far from the line. Learning the nonlinear function then using the slope at some point evidently did not give enough new information to help much. A better approach would be to have he network learn the best linear function of u, and then look at the partial derivatives of this linear function. Of course, $\Psi(x,u)$ could still be a nonlinear function of x, and would only be constrained to it a linear function of u. A network was therefore set up to learn Y as a possibly nonlinear function of x and a linear function of u. The above experiment was repeated using the constrained network, giving the much better results in figure 5.12 #### 5.4 MID-TRAJECTORY SPATIAL NONLINEARITIES The first set of experiments were intended to test the ability of the hybrid controllers in the presence of spatial nonlinearities appearing in the middle of the plant's trajectory. In addition to inherent nonlinearities in the cart-pole system, a further nonlinearity was added by tilting the track 30 degrees in the region from 1 meter to 2 meters. In these first experiments, the cart was commanded to move from its initial position at 0 meters to a final position at 3 meters while following a desired trajectory through state-space, while not allowing the pole to fall over. Since it spent relatively little time in the inclined region, and since it always left that region before it even came close to the final state, this setup introduced mid-trajectory spatial nonlinearities. Figure 5.9 Plain TDC, from 0 to 3 meters Figure 5.10 Plain TDC, force and position error Figure 5.11 Plain TDC, force and position error Figure 5.9 demonstrates the difficulty of this control task for TDC alone without learning. Both the reduced and full versions of TDC are able to balance the pole, but they do not follow the desired trajectory very closely. For the reduced version, figure 5.10 shows that there were not very large errors in the cart position until the actuator started to saturate at -10N. If it could have applied more than that level of force, it might have done better. The full TDC had equally bad errors, but did not even attempt to apply more force than was possible. Figures 5.12, 5.13, and 5.14 depict the same experiment, but with the hybrid controller. Figure 5.12 Hybrid, from 0 to 3 meters Figure 5.13 Hybrid, from 0 to 3 meters, force and position error Figure 5.14 Hybrid, from 0 to 3 meters, force and position error With the aid of learning, the controllers performed extremely well. The reference and actual trajectories were almost completely on top of each other, and appear to be a single curve. The full hybrid is comparable to the reduced version, although the reduced version tracked the reference slightly better. It is interesting that although the full TDC attempted to use less force than the reduced TDC, the full hybrid used more than the reduced hybrid. In fact, the full hybrid tends to oscillate in its use of force, even though the cart itself did not visible oscillate. The experiments in this section demonstrated three things. First, an adaptive controller can be improved by a great amount when used in a hybrid with a learning system. Second, in some cases, such as the reduced canonical form here, simply learning unmodeled dynamics is enough to give acceptable performance. In other cases, such as in the full form (noncanonical), the performance is not very useful unless both the value and the partials of the learned function are used and the network itself is modified for this use. #### 5.5 TRAJECTORY-END SPATIAL NONLINEARITIES The simulations in sections 5.3 and 5.4 were all conducted while commanding the cart to move from 0 meters to 3 meters. Since the unexpected tilt in the track was be ween 1 and 2 meters, the learning system was mainly required during the brief period that the track was on the incline. Any errors introduced into the state during that period can be handled after the plant has moved on to a region where its a priori model is more correct. A more difficult problem occurs when the cart is commanded to move from 0 meters to 1.3 meters. Then the spatial nonlinearities are important at the end of the trajectory, when the cart should be decelerating and settling in on the final state. This section compares the behavior of the the canonical and non-canonical TDC and hybrid controllers in this more difficult situation. Figures 5.18, 5.19, and 5.20 show plain TDC trying to move the cart from 0 to 1.3 meters. Both controllers are fine until they reach the edge of the incline at 1 meter. At this point they are trying to decelerate since they are near the goal. The unexpected acceleration causes the pole to fall back, and the cart must then back up past the edge to keep it from falling. This sets up the oscillations around the 1 meter mark which are visible in the figures. The reduced canonical form TDC eventually allows the pole to fall over, while the full TDC eventually reaches the goal, but only after 10 seconds of oscillations. This is exactly the kind of situation for which the integration with the learning system would be expected to be most valuable. Figures 5.15, 5.16, and 5.17 show the hybrid controllers performing much better on the same problem. Not only is the performance better, but it is accomplished using less force, and saturating less often. Figure 5.15 Hybrid, from 0 to 1.3 meters Figure 5.16 Hybrid, from 0 to 1.3 meters, force and position error Figure 5. orid, from 0 to 1.3 meters, force and position error Figure 5.18 Picin TDC, from 0 to 1 3 meters Figure 5.19 Plain TDC from 0 to 1.3 meters, force and position error Figure 5.20
Plain TDC, from 0 to 1.3 meters, force and position error In this problem, the full hybrid follows the reference more closely and overshoots less than the reduced hybrid. It is not surprising that the full controller is better than the reduced one in this case but not in the case of moving from 0 to 3 meters. When the nonlinearity only affected the trajectory for a brief period in the middle, any learning system which could predict that nonlinearity at all could do a good job. However, in the more demanding problem of stopping the cart on the incline near the edge, the exact nature of the nonlinearities on the slope becomes more important. In this case it is more important to get better estimates of the effect of control on state, by using the partial derivatives of the function which was learned. ### 5.6 TRAJECTORY-START AND TRAJECTORY-END NONLINEARITIES It has been shown above that there is a difference in performance caused by using the partial derivatives in the hybrid. This difference is more pronounced when the transition in or out of he tilted region occurs near the end of the trajectory, since that is the point that the cart is starting to slow down and settle in to the correct position. It might be expected that the difference would be even more visible if the cart went over the edge of the tilted region both near the beginning of the run and near the end of the run. This was tested by commanding the cart to move from 1.8 meters to 2.3 meters. This trajectory is short, so when the cart crosses the boundary of the tilted region, this event is both near the start of the run and near the end of it. Figures 5.21, 5.22 and 5.23 compare the behavior of the reduced and full hybrid controllers. The commanded path was from 0.8 meters to 1.3 meters. Figure 5.21 Hybrid, from .8 to 1.3 meters Figure 5.22 Hybrid, from .8 to 1.3 meters, force and position error Figure 5.23 Hybrid, from .8 to 1.3 meters, force and position error As expected, the incorporation of the partial derivative information has a more dramatic effect here than it did in the previous problems. Figure 5.21 shows no overshoot at all for the full hybrid, as compared to a large overshoot for the reduced hybrid. As before, the force applied by the full hybrid was greater than the force applied by the reduced controller. Figure 5.24 Plain TDC, from .8 to 1.3 meters Figure 5.25 Plain TDC, from .8 to 1.3 meters, force and position error Figure 5.26 Plain TDC, from .8 to 1.3 meters, force and position error The performance of the hybrid is more impressive when compared with the result of plain TDC, as shown in figures 5.24, 5.25, and 5.26. Not only were the oscillations extreme, but the pole actually fell over after 5 or 6 seconds. The same experiment was repeated commanding the controller to go from 1.3 meters to 1.9 meters. This ensured that the entire trajectory was on the inclined region of the track, and so the learning component was very important. The performance of the hybrid is shown in figures 5.27, 5.28, and 5.29. Figure 5.27 Hybrid, from 1.3 to 1.9 meters Figure 5.28 Hybrid, from 1.3 to 1.9 meters, force and position error Figure 5.29 Hybrid, from 1.3 to 1.9 meters, force and position error The value of the extra partial derivative information in the full hybrid controller is unusually clear in figure 5.27. The full hybrid gives very acceptable performance, while the reduced hybrid actually goes into a limit cycle which continues indefinitely. This is due to the fact that small errors made near the edge of the incline tend to cause the cart to go across the boundary, thus greatly increasing the errors and incurring further crossings and further errors. The final results, in figure 5.30, 5.31, and 5.32, are the graphs for the same experiment with just plain TDC and no learning. Figure 5.30 Plain TDC, from 1.3 to 1.9 meters Figure 5.31 Plain TDC, from 1.3 to 1.9 meters, force and position error Figure 5.32 Plain TDC, from 1.3 to 1.9 meters, force and position error Sections 5.1 through 5.4 have explored several different approaches to combining learned information with the adaptive controller. Using partial derivatives in the equation seemed to be helpful, but only if the network was constrained to learn functions linear in x and nonlinear in u. Using the reduced canonical form had the advantage of allowing the network to learn a function with one output instead of four, and worked well enough that the partial derivatives were not needed. This system worked better for computation delays and actuator dynamics, and worked equally well in the presence of noise. Overall, the full hybrid using partial derivatives tended to be the most effective controller, especially when the trajectory of the plant was largely in the region of greatest unmodeled dynamics. ### 5.7 COMPARISON OF CONNECTIONIST NETWORKS USED # 5.7.1 Sigmoid The network used in most of the above experiments was a Backpropagation, 2 hidden layer, sigmoid network. Each of the inputs and outputs of the network were scaled before entering and after leaving it, so that each signal would vary over a range of unit width, and the network would give equal preference to errors in each output. After trying several different learning rates, it was found to learn best with a rate of 0.005. The following graph shows the learning curve for the network while learning the function $\Psi(x,u)$, where Ψ was a nonlinear function of both x and u. The network output Ψ is a four element vector with one element for each of the four elements of state. The graph shows the base 10 logarithm of the error in the network's output as a function of training cycle. Even though each point in the curve is the average error in the output over a period of 400 training points, the curve still appears very noisy. This noise tends to cause the network to forget what it has learned unless the learning rate is fairly low, and so this noise is probably the reason that a learning rate of 0.005 was the largest learning rate that converged to a local minimum. Higher learning rates changed the weights so much on every step they changed enough to forget previously learned information. Lower learning rates caused the network to learn even more slowly than in figure 5.32. The training period shown in the figure took approximately 63 hours to run on a Macintosh IIfx. Figure 5.33 shows a 3 dimensional slice of the 6 dimensional surface learned. In the figure, the three elements of state not shown are held at zero. The figure shows each element of Ψ as a separate surface, with all heights scaled to fit in the cube. The horizontal axis is the control action u, and the diagonal axis is the cart position, x. The function is clearly nonlinear and widely varying in both of these dimension, although it varies little along the other dimensions which are not shown. As TDC generated new training points, these were stored in a buffer. The network was trained with points randomly drawn from this buffer. This was to ensure that the network would not have problems with receiving a long string of training points all from the same region, causing it to forget other regions it had already learned. Despite this random buffer, the network still learned very very slowly. A controller based on this would need one of three things to practical. First, it could have special hardware to speed up the learning. Second, it might be in a situation where long learning times are acceptable. If a factory robot can learn to adjust to normal wear within a few days, then it should be able to learn the unmodeled dynamics faster than it changes. Third, the algorithm in the network might be modified to allow faster learning. This third approach was taken here. ## 5.7.2 Sigmoid with a Second Order method (Delta-Bar-Delta) One attempt to speeding learning was to apply a pseudo-newton method to the learning within the sigmoid network. Delta-Bar-Delta was chosen because it requires very little extra computation time, and it has compared favorably with a number of other methods. Unfortunately, comparisons between methods for speeding learning are often done with benchmark problems that do not represent the problem here. People often compare learning speeds for learning an XOR function or a multiplexor function. These can be difficult problems for a network to learn, but the network has the advantage that the set of training points is finite and small, so it is not unreasonable to change weights only after each cycle through all the training data. Learning a function defined over a real vector is more difficult, since there is an infinite set of training points. The function tended to be smooth and have few wrinkles, which meant that there was a large amount of redundancy in the data which the learning algorithm should be able to take advantage of. The function also contained discontinuities, however, (at the boundaries of the tilted track), so the network needed to be able to handle that. All of these factors combined yielded a problem which was slow for Backpropagation alone to learn, but should have been learnable quickly by other learning methods. When Delta Bar Delta was first applied, it immediately set all of the local learning rates to zero, causing the weights to freeze. This was because it worked by comparing the current partial derivative of error with respect to a given weight with an exponential average of recent values of this derivative. Since this was being done after every training point, it saw the noise in the training data and interpreted that as rapidly changing signs in the error derivatives. It responded to that by repeatedly decreasing all of the local learning rates. This problem arose because Delta Bar Delta was not being used in an epoch training mode as it had been designed for. The apparent solution was to calculate two exponentially smoothed averages of the error partials. If these two averages had different time constants, then
comparing them would be like comparing the current true derivative with slightly older true derivatives. The values for these time constants were chosen heuristically. Looking at the learning curve for normal Backpropagation showed that the errors were noisy, but in a 500 training point period a "representative sample" of training points was probably being seen. The short term average was therefore chosen so that 80% of the average was determined by the last 500 training points. The long term average was then chosen to be 5 times slower, basing 80% of its value on the last 2500 training points. In normal Delta Bar Delta, the learning rate is increased by a constant every time the current derivative has the same sign as the long term derivative average. Since this variation would update learning rates about 500 times more often, the rate of increase for learning rates was set 500 times smaller than is suggested for normal Delta Bar Delta. Similarly, when learning rates are decreased, the decrease is done exponentially by dividing by a constant each time. Since the modified Delta Bar Delta would be expected to divide by this constant 500 times as often, the 500th root of the suggested constant was used. There are two novel ways that Delta Bar Delta can fail. If local learning rates are increased too often, then they get very large, and weights in the network can start to blow up. On the other hand, if local learning rates are decreased too often, then they rapidly approach zero, and the weights freeze. If the local learning rates stay in a reasonable range, then Delta Bar Delta can succeed or fail in the same manner as Backpropagation, although hopefully it reaches the final state faster. In experimenting with Delta Bar Delta, every run either had exploding weights or vanishing learning rates. Given the very noisy training data that the network was exposed to, I was unable to find a useful set of parameters for Delta Bar Delta. It is, of course, possible that such a set of parameters exists, but after repeated tries * could not find them. Perhaps Delta Bar Delta would work better if all the local learning rates were normalized on each time step to keep a constant average value. Perhaps some other heuristic might be applied. It is not immediately clear what would be the best way to deal with this problem. # 6 CONCLUSIONS AND RECOMMENDATIONS #### 6.1 SUMMARY AND CONCLUSIONS This thesis has described a new method for integrating an indirect adaptive controller with a learning system to form a hybrid controller, combining the advantages of each system. When a learning system is trained with the estimates found by the adaptive controller, the hybrid system reacts more quickly to unmodeled spatial nonlinearities in the plant. This system follows a reference trajectory better than the adaptive controller alone, but it can still be improved upon. By using a connectionist system to learn the function, it is easy to calculate the partial derivatives of that function, which in turn allows better estimates of unmodeled dynamics, and better estimates of the effect of control action on state. This modified controller performed better than either the adaptive controller alone or the original hybrid system. The feedforward, sigmoid learning system was able to learn the required functions accurately, but he the learning tended to be slow. The problem of slow convergence is widely recognized and is dealt with by methods such as Delta-Bar-Delta, which speed learning a great deal in published experiments. Unfortunately, those problems used for the comparisons usually involve small sets of training examples. The learning problem which arose in this thesis theoretically required an infinite training set. In practice, Delta-Bar-Delta was found to be very sensitive to the choice of parameters. Even modifying Delta-Bar-Delta to use two traces instead of one did not solve this problem, and it actually introduced another parameter which had to be chosen. Therefore methods for speeding convergence on small test problems do not appear to scale as well as commonly thought. ## 6.2 RECOMMENDATIONS FOR FUTURE WORK The desired reference trajectory used in these experiments was chosen manually to give fairly fast response while still being achievable with the 10 Newton force constraint on the controller. It would be desirable to to automate the choice of reference, and this may be possible. The reference trajectory could start off as a possibility on training much force. It could then be slowly improved automatically until the actuators saturate, thus finding the best reference which can be matched by this hybrid controller architecture. The reference could even be a function of state, stored in a separate connectionist network. The learning systems used here learned very good approximations, but the learning tended to be slow. The Delta-Bar-Delta algorithm improves the rate of convergence for small sets of training points, but was not effective for learning as part of a hybrid control system, even after being modified. It tended to be too sensitive to the choice of parameter. Learning based on following the first derivative should be faster if accurate measurements of the seconds derivative can be found, so a system such as Delta-Bar-Delta should be useful if it can automate the choice of parameters, perhaps based on an estimate of how accurate its second derivative estimates are. Further research should focus on this problem, perhaps by measuring the standard deviation of the individual measurements to form an estimate of the accuracy of their average. ## BIBLIOGRAPHY - [Åst83] Åström, K., "Theory and Application of Adaptive Control A Survey," Automatica, Vol. 19, No. 5, 1983. - [BB90] Baird, L. and W. Baker, "A Connectionist Learning System for Nonlinear Control," Proceedings, AIAA Conference on Guidance, Navigation, and Control, Portland, OR, August, 1990. - [BF90] Baker, W. and J. Farrell, "Connectionist Learning Systems for Control," *Proceedings, SPIE OE/Boston '90*, (invited paper), November, 1990. - [Bar89] Barto, A., "Connectionist Learning for Control: An Overview," COINS Technical Report 89-89, Department of Computer and Information Science, University of Massachusetts, Amherst, September, 1989. - [BS90] Barto, A., and S. Singh, "Reinforcement Learning and Dynamic Programming," Proceedings of the Sixth Yale Workshop on Adaptive and Learning Systems, New Haven, CN, August, 1990. - [BSA33] Barto, A., R. Sutton, and C. Anderson, "Neuronlike Adaptive Elements That Can Solve Difficult Learning Control Problems," *IEEE Transactions on Systems, Man, and Cybernetics*, vol. SMC-13, No. 5, September/October 1983. - [BSW89] Barto, A., R. Sutton, and C. Watkins, "Learning and Sequential Decision Making," COINS Technical Report 89-95, Department of Computer and Information Science, University of Massachusetts, Amherst, September, 1989. - [D'A88] D'Azzo, J., Linear Control System Analysis & Design: Conventional and Modern, McGraw-Hill, New-York, 1988. - [FGG90] Farrell, J., Goldenthal, W., and K. Govindarajan, "Connectionist Learning Control Systems: Submarine Heading Control," *Proceedings*, 29th IEEE Conference on Decision and Control, December, 1990. - [Fu86] Fu, K., "Learning Control Systems Review and Outlook," *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. PAMI-8, No. 3, May, 1986. - [GF90] Goldenthal, W. and J. Farrell, "Application of Neural Networks to Automatic Control," Proceedings, AIAA Conference on Guidance, Navigation, and Control, August, 1990. - [HW89] Hornik, K., and M. White, "Multilayer Feedforward Networks are Universal Approximators," Neural Networks, Vol. 2, 1989. - [Jac91] Jacobs, R., "Increased Rates of Convergence Through Learning Rate - [Jam90] Jameson, J., "A Neurocomputer Based on Model Feedback and the Adaptive Heuristic Ontic," Proceedings of the International Joint Conference on Neural Networks, 1990. - [Jor88] Jordan, M., "Supervised Learning and Systems with Excess Degrees of Freedom," Technical Report COINS TR 88-27, Massachusetts Institute of Technology, 1988. - [Klo88] Klopf, H., "A Neuronal Model of Classical Conditioning," *Psychobiology*, vol. 16 (2), 85-125, 1988. - [LeC87] LeCun, "Modeles Connexionnistes le l'Apprentissage," Ph.D Thesis, Universite Pierre et Marie Curie, Paris, 1987. - [MC68] Michie, D., and R. Chambers, "Boxes: an Experiment in Adaptive Control," *Machine Intelligence*, vol. 2, E. Dale and D. Michie, Eds., Edinburgh, Scottland: Oliver and Boyd Ltd., 1968. - [Mil91] Millington, P., "Associative Reinforcement Learning for Optimal Control," Master's Thesis, Massachusetts Institue of Technology, 1991. - [MP69] Minsky, L. and S. Papert, Perceptrons, MIT Press, Cambridge, MA, 1969. - [NW89] Nguyen, D., and B. Widrow, "The Truck Backer-Upper: An Example of Self-Learning in Neural Networks," Proceedings of the International Joint Conference on Neural Networks, 1989. - [Pal83] Palm, W., Modeling, Analysis, and Control of Dynamic Systems, John Wiley & Sons, New York, 1983. - [Par82] Parker, D., "Learning Logic," Invention Report, S81-64, File 1, Office of Technology Liscensing, Stanford University, 1982. - [Ros62] Rosenblatt, F., Principles of Neurodynamics, Spartan Books, Washington, 1962. - [RZ86] Rumelhart, D. and D. Zipser, "Feature Discovery by Competitive Learning," Parallel Distributed Processing: Explorations in the Microstructure of Cognition, vol. 1, Rumelhart, D., and J. McClelland, ed., MIT Press, Cambridge, MA, 1986. - [RHW86] Rurnelhart, D., G. Hinton, and R. Williams, "Learning Internal Representation by Error Propagation," Parallel Distributed Processing: Explorations in the Microstructure of Cognition, vol. 1, Rumelhart, D., and J. McClelland, ed., MIT Press, Cambridge, MA, 1986. - [Sam67] Samuel, A., "Some Studies in Machine Learning Using the Game of Checkers II Recent Progress," *IBM Journal of Research nad Development*, 11,601-617, 1967. - [Sam59]
Samuel, A., "Some Studies in Machine Learning Using the Game of Checkers," IBM Journal of Research and Development, 3, 210-229, 1959, - reprinted in Computers and Thought, A. Feigenbaum and J Feldman, ed., McGraw-Hill, New York, 1959. - [Sim87] Simpson, P., "A Survey of Artificial Neural Systems"," Technical Document 1106, Naval Ocean Systems Center, San Diego, CA, 1987. - [Sut90] Sutton, R., "Artificial Intelligence by Approximating Dynamic Programming," Proceedings of the Sixth Yale Workshop on Adaptive and Learning Systems, New Haven, CN, August, 1990. - [Sut88] Sutton, R., "Learning to Predict by the Methods of Temporal Differences," Machine Learning, Kluwer Academic Publishers, Boston, MA, vol. 3: 9-44, 1988. - [Wat89] Watkins, C., "Learning from Delayed Rewards," Ph.D. thesis, Cambridge University, Cambridge, England, 1989. - [Wer89] Werbos, P., "Backpropagation and Neurocontrol: A Preview and Prospectus," Proceedings of the International Joint Conference on Neural Networks, Washington, D.C., pp. 209-216, vol. I, 1989. - [Wer74] Werbos, P., Beyond Regression: New Tools for Prediction and Analysis in the Behavioral Sciences, PhD Dissertation, Harvard University, 1974. - [Wid89] Widrow, B., "ADALINE and MADALINE," Proceedings of the International Joint Conference on Neural Networks, 1989. - [WZ89] Williams, J. and D. Zipser, "A Learning Algorithm for Continually Running Fully Recurrent Neural Networks," Neural Computation, 1, 270-280, 1989. - [WB90] Williams, R. and L. Baird, "A Mathematical Analysis of Actor-Critic Architectures for Learning Optimal Controls Through Incremental Dynamic Programming," Proceedings of the Sixth Yale Workshop on Adaptive and Learning Systems, New Haven, CN, August, 1990. - [Wil88] Williams, R., "Towards a Theory of Reinforcement Learning Connectionist Systems," Technical Report NU-CCS-88-3, College of Computer Science, Northeastern University, July, 1988. - [YI90] Youcef-Toumi, K. and O. Ito, "A Time Delay Controller for Systems with Unknown Dynamics," ASME Journal of Dynamic Systems, Measurement, and Control, Vol. 112, March, 1990.